
Dún Laoghaire-
Rathdown
County Hall &
Art Collection

by caroline stone

2

Introduction

The home of Dún Laoghaire-Rathdown County Council is situated at the very

heart of Dún Laoghaire town. The County Hall lies opposite the DART station,

close to the Royal Irish and Royal St. George Yacht Clubs, and overlooking the

harbour. Today, the Council’s premises occupy three distinct structures,

whose construction dates span from the mid nineteenth century to the late

twentieth century.

The Council’s headquarters, originally housed in the late nineteenth

century Town Hall, have evolved to comprise this Victorian Town Hall

building, renovated and restored in the 1980s and 1990s, the adjoining

nineteenth century post offi ce and a late twentieth century extension designed

by McCullough Mulvin-Robinson Keefe Devane Architects.

 These three separate elements function together to form a coherent whole,

serving all the needs of a modern-day County Hall.

In addition to housing local government offi ces, the County Hall is also

home to a signifi cant collection of art, spanning a period of one hundred years

or so, which comprises works created by twentieth and twenty-fi rst century

Irish-based artists, many of them enjoying a connection with the

Dún Laoghaire locality. These works were acquired by the Council over a

number of decades, and encompass a range of media and styles. The collection

includes pieces by both emerging and established local artists, as well as a

large number of works by historically signifi cant and nationally renowned

fi gures. Artists represented in the collection include Mainie Jellett, Nathaniel

Hone the Younger, Basil Rakoczi, Patrick Hickey, Mary Swanzy and Edward

Delaney as well as the French artist, Pierre Bonnard, one of the great masters of

painting in the early twentieth century.

The collection is displayed throughout the County Hall complex.

Larger, contemporary paintings and mixed media pieces are permanently

displayed in the public entrance vestibule and adjoining atrium area, while

the fi rst fl oor gallery of the old Town Hall is home to a signifi cant donation of

early-to-mid twentieth century works. A number of paintings and prints are

also on view throughout the County Hall’s offi ces.

Much of the collection can be enjoyed by the public, and is an integral

element in the public spaces of the County Hall.

3

Dún Laoghaire-Rathdown County Hall

The Nineteenth Century Town Hall

Dún Laoghaire’s original Town Hall was constructed from 1878 to 1880, and

was designed by the architect J.L. Robinson.1 The Town Hall was one of the last

public buildings to be constructed in Dún Laoghaire in the nineteenth century.

Many of the town’s public buildings are in themselves notable for the very

fact that they were constructed in the Victorian era, unlike a large proportion

of Dublin’s public buildings, such as the City Hall and Houses of Parliament,

which were constructed prior to the 1800 Act of Union.

The Act of Union, which transferred Irish power to a centralised govern-

ment based in London, is often identifi ed as the origin of a subsequent decline in

Dublin’s architecture. However, in contrast to the declining city of Dublin, the

town of Dún Laoghaire, or Kingstown as it was known from 1821-1920, came

into its own in the nineteenth century. A new harbour was constructed in the

1820s and a railway connection to Dublin city was opened in 1834.2 The need for

a dedicated Town Hall became more apparent as the nineteenth century pro-

gressed. This need was fi rst recognised in the 1860s, but construction of the Town

Hall did not commence until 1878, to the plans of the architect J.L. Robinson.3

Robinson’s design, comprising a two-storey, granite block, loosely based

on the style of a Venetian palace, was chosen following an open competition,

with entries being submitted by several architects.4

J.L. Robinson (c.1848-1894): The architect
The architect of the Town Hall, John Loftus Robinson, was born in Dublin,

around 1848. By 1872 he had established his own architectural practice in

Great Brunswick Street, Dublin. He was involved in the design of a large

number of Dublin buildings and also participated fully in public life, serving

on a number of community bodies, most notably enjoying the role of chair-

man of Kingstown Township Committee.5

1 Pearson, Peter, Dún Laoghaire Kingstown (Dublin : O’Brien Press, 1991), pp.107-108

2 O’Dwyer, Frederick, ‘Dún Laoghaire Town Hall Refurbishment: Critique’, Irish Architect, v. 83, Mar/Apr 1991, p.15

3 Pearson, Peter, Dún Laoghaire Kingstown , p.107

4 ‘Robinson, John Loftus’, Dictionary of Irish Architects, Irish Architectural Archive

www.dia.ie/architects/view/4608

5 ‘Robinson, John Loftus’, Dictionary of Irish Architects

4

In this role, he was involved in the creation of the People’s Park in

Dún Laoghaire. This park remains a valued amenity of the town and is depicted

in several works held in the County Council’s art collection. In addition to

designing the Town Hall, he designed the town’s St Michael’s Hospital,

Magdalen Asylum and the spire of St Michael’s Church.6 Robinson’s

contribution to the late nineteenth century public fabric of Kingstown was

therefore quite signifi cant. Robinson died suddenly of typhoid fever in 1894.

The Town Hall Plan
Records suggest that the Town Hall, located at the junction of Marine and

Crofton Roads, was to serve a number of purposes – not only offi cial, but also

social. As well as housing the town’s courthouse and Council chambers, it often

acted as a dance-hall.7 The cost of the building’s construction totalled £16,000.8

The Town Hall plan comprises a rectangular, two storey, 50 foot long

building, raised upon a podium and surmounted by a clock tower. The Town

Hall’s principal entrance is located on its east front, along Marine Road, and is

approached by a short fl ight of steps. At the time of construction, this eleva-

tion faced a more open space, which would have afforded a broader view of the

main façade of the building. A secondary entrance is situated to the north, on

Crofton Road.

Upon entering from Marine Road via the main doorway, which is

positioned on the central axis of the building, one fi nds oneself in a vestibule

area, facing a grand stairway. This staircase leads to the fi rst fl oor, where a

gallery corridor, Council chambers and assembly room are located. Today, this

doorway is used only on ceremonial occasions.

Rooms on the ground fl oor originally included the courtroom, witness

and barristers’ rooms, as well as the offi ces of the town clerk, surveyor, rate

collector and sanitary inspector.9

Elevation
When viewing the building’s exterior, one might notice that a number of the

building’s decorative features draw on medieval Venetian palazzo architecture.

In its use of these sources the Town Hall differs from its nineteenth century

6 ‘Robinson, John Loftus’, Dictionary of Irish Architects

7 Walsh, Pat, Images of Ireland: Dún Laoghaire-Rathdown (Dublin: Nonsuch Publishing 2005), p.40

8 Pearson, Dún Laoghaire Kingstown , p.107

9 Pearson, Dún Laoghaire Kingstown , p.107

5

neighbours, the more classical post offi ce, railway station and yacht clubs.

However, the Venetian design of the Town Hall is very much of its time and

refl ects the infl uence of a certain aesthetic popular during this period. This style

was inspired by the principles espoused by the nineteenth century polemicist

and theorist, John Ruskin and, as a result, is often termed ‘Ruskinian Gothic’.

Ruskinian Gothic
One of the most noteworthy – and beautiful – buildings in this style can be

seen several miles away on the grounds of Trinity College, Dublin. Designed

by the architectural fi rm of Deane and Woodward and constructed from

1854-57, the university’s Museum Building illustrates to great effect Ruskin’s

architectural principles. Ruskin believed that a building should remain true to

its structure, its materials and its workmen. A building’s façade must express

its internal structure; its ornamentation should be based on natural forms and

bear witness to the creative freedom of the building’s workmen. He felt that

Gothic architecture, in particular the medieval palazzo architecture of Venice,

fulfi lled these criteria and was morally superior to what he saw as the

standardised, prescriptive classical system.

Ruskin greatly admired the Trinity College Museum Building, which

embodied his ideas through its solid outline, its truth to structure, its proliferation

of ‘organic’, free carving and its use of coloured marbles in the interior.

Robinson’s building, designed two decades after the Trinity building,

repeats many of the features of the Museum Building, such as its strong profi le,

its arched openings, its areas of carving and its use of polychromy, but does so

in a less emphatic manner. Rather than constituting another faithful

illustration of Ruskin’s principles, the Town Hall uses the Venetian stylistic

vocabulary of the Museum Building as a starting point only. As such, it

demonstrates the extent to which Ruskin’s theories infl uenced the choice of

stylistic precedents in, and determined the aesthetic of, much late nineteenth

century architecture in Britain and Ireland.

Arches:

One of the most noticeable features of the Town Hall is its use of single, double

and triple arched openings across its façade.

The nine bay Marine Road façade features eight, evenly spaced single

arches framing the wider central bay. This advanced, central bay is surmounted

by a pediment, and is further accentuated by the contrasting use of a tripartite

6

(rather than single) arch, on both ground and fi rst fl oors. These features

highlight this bay as the location of the main entrance into the building.

In contrast with the even, symmetrical rhythm of the Marine Road

elevation, Crofton Road’s asymmetrical façade features an irregular arrangement

of single, double and triple arches. The building’s secondary doorway is situated

just off-centre and is surmounted by the Town Hall’s prominent clock tower.

String courses & Carving:

The building’s façade is further ornamented by a number of horizontal bands;

simply carved string courses adorn the façade at several levels, while a wider

sill course faced in yellow sandstone marks the division between the ground

and fi rst fl oor. This yellow sandstone is repeated in the building’s cornice.

Additional visual interest is created by the areas of carving that

embellish the façade. This includes the open carved stonework of the balconies

above both entrances, which was repeated in the skyline balustrade that once

ran above the cornice and which has since been removed. On the fi rst fl oor of

the building, too, stone surfaces have been carved decoratively; here we see

elaborately carved yellow sandstone capitals, imposts and window sills.

Polychromy:

This yellow sandstone was used in a number of other areas of the façade: in

addition to its use in the sill course and cornice, it accentuates the archivolts of

the windows and is used in the ‘Town Hall’ and ‘Courthouse’ signs that mark

the building’s two entrances on Marine and Crofton Roads respectively.

Red sandstone is also employed. Firstly, above the building’s windows,

we see arches formed from alternating blocks of red and grey Scottish sand-

stone. Red sandstone is seen again in the colonettes that frame the building’s

fi rst fl oor twin and triple-arched windows. The remaining single-arched

windows make use of grey stone colonettes.

Along with the arched forms and areas of carving, this use of

polychromous materials greatly enlivens the predominantly granite façade.

The building’s sloped roof also makes use of a multi-tone effect,

featuring horizontal bands of alternating darker and lighter tiles. Further

colour is added by the stained-glass tympana of the arched windows.

Twentieth Century Renovations

The nineteenth century Town Hall, which was, as we have seen, very much of

7

its time, may have originally satisfi ed all that was required of it.

Naturally, however, the demands on the Town Hall increased as the

twentieth century progressed, necessitating a number of alterations and

additions. Firstly, a certain amount of improvements were made to the fabric

of the original building.

In 1981 the clock tower acquired a copper coating. Later on in the same

decade a few changes were made to the interior of the building. Oak panelling

was installed in the hallway and the building’s original stencilled ceilings were

uncovered inside the main entrance vestibule.10 These are still visible today.

However, it wasn’t until 1989 that a more extensive programme to

address modern needs was initiated. The need for a universally accessible

structure, compliant with modern fi re safety regulations, gave rise to this

undertaking. The project, which was carried out by the Architects’ Department

of what was then Dún Laoghaire Corporation, involved the remodelling of the

interior of the original Town Hall.11 While some sections of the building were

restored to their former glory, a number of alterations to the building’s layout

and fabric were also made.

The most major structural changes took place on the fi rst fl oor. Here,

to comply with fi re safety regulations, it was necessary to construct a lobby

outside the assembly room. To do this, the asymmetrical portion of the room, i.e.

the area behind Marine Road’s central tripartite window, was sectioned off and

formed into a lobby and vestibule area. Victorian details were carried into these

areas too, so that the old and new portions of the building’s fabric might blend.12

In this area, the wall panelling, vaulted ceiling and cornice were re-

stored and extended, while a new oak fl oor was installed.

In the gallery area, top lighting was installed, with a view to this area

serving as an exhibition venue for the Council’s art collection.13 A number of

important paintings hang here today.

On the ground fl oor, a new reception area was created at the base of the

grand staircase. New carpet was laid on the main staircase, while the various

surfaces of the entrance hall (fl oor tiling, wall panelling, stained-glass etc)

were refurbished.14

10 O’Dwyer, Frederick, Irish Architect, p.15

11 ‘Dún Laoghaire Town Hall Refurbishment: Architects’ Account’, Irish Architect, v. 83, Mar/Apr 1991, p.13

12 ‘Dún Laoghaire Town Hall Refurbishment: Architects’ Account’, Irish Architect, p.13

13 O’Dwyer, Frederick, Irish Architect, p.16

14 Dún Laoghaire Town Hall Refurbishment: Architects’ Account’, Irish Architect, p.14

8

The Twentieth Century County Hall

However, following this project, additional space was still required, particularly

following the creation of Dún Laoghaire-Rathdown County Council in 1994,

the result of a reorganisation of Dublin’s County Councils. A new county

(rather than town) hall was envisaged, one that would incorporate not only

the nineteenth century Town Hall, but which would also encompass the

adjoining nineteenth century post offi ce as well as a modern extension.

Today, the former post offi ce acts as a public entrance vestibule into

what is now the Dún Laoghaire-Rathdown County Hall. This entrance vestibule

leads into the twentieth century extension that sits behind the nineteenth

century post offi ce and Town Hall.

Post Offi ce
By utilising the old post offi ce as the public entry point into the building, the

importance of Marine Road as the site of the old Town Hall’s main entrance

is maintained. From this street, the two nineteenth century buildings, post

offi ce and Town Hall, still form the public face of the County Hall, whereas

on Crofton Road, the twentieth century extension’s façade sits next to that of

the old Town Hall. From the exterior, the dual nineteenth-twentieth century

character of the premises is evident.

Sources differ as to the architect of the post offi ce, some naming

J.L. Robinson, others an Enoch Trevor-Owen.15

In contrast to the Town Hall, the post offi ce was built in a classical style.

Although the buildings are distinct in style and form, and are today separated

by an entrance passageway, there is a certain degree of continuity from one

building to the other, particularly in the use of granite and through the

prevalence of the arched form in both façades. In addition, string courses and

cornices are carried over from one building to the next.

Twentieth Century Extension
The twentieth century structure which one enters after passing through the

old post offi ce was designed by McCullough Mulvin-Robinson Keefe Devane

15 Pearson attributes the Post Offi ce to Robinson (Pearson, Dún Laoghaire Kingstown, p. 109), whereas the

Dictionary of Irish Artists refers to Trevor Enoch Owen (‘Co. Dublin, Dún Laoghaire, Marine Road,

Post Offi ce’, www.dia.ie/works/view/39411)

9

Architects. The extension occupies a site west of the original Town Hall, with

its most visible elevations to the north and west, overlooking the harbour.

The fi rm’s designs were selected following a competition organised by

the RIAI, which attracted 37 entries at the fi rst stage. These were then reduced

to a shortlist of fi ve designs, including the winning entry.16

The Brief:
The Council’s brief stated:

“The principal objective of this project is to build an architecturally

appropriate civic centre which will enhance the Town Hall, its immediate

urban context and Dún Laoghaire as a whole. The assembly the new

building forms with the Town Hall shall be a coherent and unifi ed element,

and shall be a notable addition to the urban centre and shall refl ect a vibrant

and progressive community.

The new building shall be a fully functional headquarters for the local

government. The design shall refl ect and foster ease of communication

between staff and the public at large. It shall refl ect the public accessibility

and accountability which is at the centre of the reorganisation process. It

shall retain the dignity of its civic and democratic purpose.” 17

McCullough Mulvin’s entry was chosen as the design that best fulfi lled the

criteria set out by this brief.

The winning plans were organised around a central, top-lit public

concourse, which was surrounded by a glazed, atrium-like area. This central

‘courtyard’ was to be enclosed on the east by the original Town Hall and post

offi ce and on the three other sides by three new wings, themselves arranged in

a pinwheel plan.

The Plan:

The public enters this extension via the former post offi ce. In keeping with the

design brief’s emphasis on accessibility and transparency, the new heart of the

County Hall, i.e. the central atrium, is visible through the post offi ce’s glazed

16 ‘Dún Laoghaire-Rathdown Competition’, Irish Architect, v.102, Jul/Aug 1994, p.7

17 ‘Dún Laoghaire-Rathdown Competition’, Irish Architect, p.7

10

front and through the passage-way that separates the post offi ce and Town Hall.

While the main public entrance is located on Marine Road, a staff entrance is

situated on Crofton Road, between the façades of the old Town Hall and the

new extension. After passing through this entrance, staff can directly access

both the nineteenth and twentieth century structures.

Whether entering via the main public or main staff entrance, the fi rst

area of the twentieth century extension that one passes into is the square,

glass-roofed ‘courtyard’ or ‘atrium’ area situated at the centre of the complex.

This courtyard consists of a circulation area, referred to as the ‘winter garden’

by the architects, surrounding a public concourse.18 One immediately

experiences a great sense of light, space and openness.

The courtyard area as a whole incorporates natural ventilation systems

while the extensive glazing allows daylight to enter this space.

The vaulted roof of the central concourse area is considerably higher

than the sloped glass roofi ng of the surrounding ‘winter garden’ circulation

area. Below this vaulted roof, large expanses of glazing allow natural light

to enter the concourse, which is primarily used for art exhibitions and other

cultural events. Situated at the heart of the County Hall complex, this space

demonstrates the importance granted by the Council not just to cultural

initiatives, but also to community involvement in the Council’s activities.

The installation of sliding wooden doors to partition the concourse

from the rest of the interior courtyard allows the degree of openness between

the concourse and circulation area to be altered according to specifi c needs.

Ordinarily, for example, the doors can remain open to contribute to a sense of

spaciousness, while, in the event of an art exhibition, the doors can be closed

to afford hanging space and to create the sense of a distinct display space. This

device also allows the concourse area to be separately heated, lit and venti-

lated, if necessary.

The courtyard area as a whole is surrounded to the north, west and

south by three four-storey wings, arranged in a U-shaped, pinwheel plan. The

ground fl oor of these blocks is partly occupied by various public departments,

including housing and planning offi ces, which open directly onto the glazed

circulation area. These offi ces are separated from the circulation area by glass

fronts, visually creating a sense of accountability and accessibility, two

qualities emphasised in the Council’s brief.

18 ‘Dún Laoghaire-Rathdown County Hall: Architects’ Account’, Irish Architect, v.125 March 1997, p.15

11

The upper fl oors of these blocks also house council offi ces, which can be

accessed by either lift or spiral staircase, both located in the southwest corner

of the winter garden.

These upper fl oors also enjoy a sense of openness and light; thanks to the central

‘courtyard’ area, each of these three wings receives light from two directions.

The Elevation

The elevation of new building takes a number of cues from its nineteenth

century neighbour. Its granite-clad façade continues the roofl ine and primary

horizontal divisions of the old Town Hall. The new elevations also repeat the

asymmetrical theme of the Town Hall’s Crofton Road elevation; each façade

demonstrates the building’s pinwheel plan through the projection of its end bay,

which, in each case, features an elevation that differs from the rest of the façade.

At the same time, the extension’s many divergences from its older

neighbour are also clearly expressed.

Firstly, the new extension consists of four storeys, in contrast to the two

storeys of the older building. The new façade manages to suggest this differing

interior arrangement through the use of a secondary set of horizontal divisions

that mark the extra fl oors in the new building. For example, a canopy over the

lowest level of windows marks the upper limit of the extension’s ground fl oor;

this canopy continues over to the old Town Hall façade, visually linking the

two structures.

In addition, the visual language of the new building is clearly that of

the twentieth century – each façade is dominated by glazed areas, in varying

rhythms, with the pattern of glazing varying from one elevation to another.

The sense of openness afforded by this glazing contrasts with the closed nature

of the older Town Hall and refl ects the Council’s wishes to create a democratic,

approachable space.

Cultural Signifi cance
In its focus on public accessibility, openness and fl exibility, the County Council

can certainly boast that the County Hall achieves the goals as set out in the

brief and forms “a notable addition to the urban centre” and refl ects “a vibrant

and progressive community”.

As planned, the County Hall not only acts as an administrative centre,

but plays a central role in the cultural life of the community it serves.

12

Within the County Hall, the provision of the concourse area, which

regularly acts as a temporary exhibition area, has, to date, ensured that the

visual arts enjoy a great deal of support from the Council.

As well as fostering the arts through the coordination of regular

exhibitions and events, the Council’s commitment to the visual arts is also

illustrated by its permanent art collection.

13

The County Art Collection

The Council’s impressive art collection is displayed throughout the County Hall:

works are exhibited in the nineteenth century Town Hall and post offi ce as well

as in public and private areas of the twentieth century extension. The collection

encompasses a range of media, but consists primarily of painted works.

The collection was amassed through a number of channels, including

one-off commissions, public art programmes and competitions, donations

from charitable bodies and individuals, as well as purchases. As a result, it

provides an overview of the Irish art world over the past century, with the

1920s-1950s and the 1990s-2000s being particularly well-represented.

These diverse channels of acquisition have also resulted in a collection

that includes works by artists of varying stature. Pieces by established, interna-

tionally recognised artists sit near works by artists active on a more local scale.

The single largest acquisition of works came with the Friends of the

National Collections of Ireland Ralph Cusack donation. This consisted

chiefl y of works by avant-garde artists working in Ireland in the early to

mid-twentieth century.

Of the more contemporary works in the County Art Collection, many

enjoy a connection with the Dún Laoghaire locality.

Firstly, a signifi cant number of works depict scenes of the locality –

these include streetscapes, seascapes, several representations of the nearby

People’s Park, a number of paintings of the old Town Hall, as well as Desmond

McCarthy’s A View From the DART pen and ink drawings.

Secondly, a number of the more recent works in the collection have

been produced by artists who are themselves connected with the area. Many

artists represented in the collection, such as George Potter, Gary Coyle and

Judy Hamilton, have lived, worked or studied in Dún Laoghaire-Rathdown.

Thirdly, a number of the Council’s latest acquisitions result from its

public and community art schemes, such as Artists’ Residencies and the 2008-

2010 Place & Identity Programme, which involve local people as participants

and audiences. Artists involved in such schemes include Louise Meade, Brian

Maguire, Noel Bowler, Patricia McKenna and Jennie Moran.

The breadth of the Council’s art collection is therefore quite considerable,

and features works of both national and local interest. A 2008 acquisition, a

bronze piece by sculptor Edward Delaney, demonstrates these twin focuses

14

superbly; not only was Delaney a nationally celebrated sculptor, who created

some of the most well known sculptures adorning Dublin’s streets, but he

also lived and worked in Dún Laoghaire, not too far from the County Hall’s

premises.

All of the works in the County Art Collection can be divided into three

main groups, according to their placement within the building. The most

visible of these are the pieces on display in the public reception areas of the

County Hall, i.e. the post offi ce and ‘winter garden’ areas. These are all fairly

recent, generally large-scale works. Then there is the group of works displayed

in the circulation areas of the old Town Hall. Finally, there are those pieces

housed in a variety of smaller rooms and offi ces throughout the County Hall,

from grand spaces such as the Cathaoirleach’s parlour in the Old Town Hall to

simpler, more modern offi ces in the twentieth century extension.

New County Hall – Post Offi ce and Winter Garden

Many of the works displayed in the County Hall’s foyer area were acquired

following the opening of the new County Hall. The focus here is on contem-

porary art works, in a range of media. Some works were commissioned under

unique schemes; other works were purchased by the Council after their

creation. The scale of many of the works here is larger than that of those works

displayed in other parts of the building. In this respect, they are well-suited to

the large, open, airy space of these public reception and circulation areas.

Works are positioned throughout the public area, even within the fl oor

surface. The public is invited to engage with the art works and to explore this

area of the building, to make it their own.

Sadhbh O’Neill
Journey Through the Centre of the Earth, 1998

Having gained qualifi cations in the fi elds of art and interior design in the

1980s, Sadhbh O’Neill combined these two interests in her textile artworks of

the 1990s. A number of these works were produced in conjunction with her

husband, Sam Gaine, whose work is also included in the County Art

Collection. O’Neill has received several public commissions for such pieces;

textile hangings commissioned by the Offi ce of Public Works can be seen in

15

Muckross House, Co. Kerry and at the Brú na Boinne Visitor Centre,

Newgrange, Co. Meath.19

The piece on display in the entrance vestibule of the County Hall consists

of 12 textile panels and was commissioned as part of the Per Cent for Art,

Dún Laoghaire Water Supply Improvement Scheme 1998.20

In this unconventional ‘landscape’, the artist encourages us to consider

the theme of water supply. The work takes the form of a cross section through

a segment of the Earth’s crust, on top of which sits a town surrounded by fi elds

and trees. She allows us to ‘journey into the centre of the earth’, where we

can witness the fl ow of bright streams of water enlivening more muted earth

through which it travels. Our human settlements, seen sitting on the surface

of this ‘landscape’, seem so miniscule and insignifi cant when compared with

this vital, permanent force of nature, which we so often take for granted. The

prevalence of spiral forms throughout this landscape evokes a sense of Celtic

mysticism and emphasises the cyclical, permanent nature of our planet’s

age-old systems.

In recent years, O’Neill’s work has changed direction; she now creates

pieces in the medium of concrete and mosaic, allowing her to work outdoors

on three-dimensional commissions. However, the theme of nature remains at

the core of her work.

Anita Groener, (b. 1958)

Dawn, 1991

Anita Groener was born in the Netherlands, and moved to Ireland in 1982 after

completing her art studies.21 She initially planned to stay here for one year, but

soon settled in Ireland, making Dublin her home. She still lives here, lecturing

in fi ne art at the Dublin Institute of Technology.

Groener’s work has always been concerned with an inquiry into the

nature and identity of the self. Her early work drew on imagery inspired by

children’s drawings and was painted rapidly and spontaneously; these early

works are often compared to that of the CoBrA group.22

19 O’Neill, Sadhbh, Email to the author, 26th January 2009

20 Per Cent for Art is a scheme whereby a fi gure equalling up to one per cent of a public construction

project’s budget is set aside for the purchase or commissioning of suitable art works or for the

organisation of appropriate cultural events.

21 Pontzen, Rutger, Anita Groener, Ed. John O’Regan (Dublin : Gandon Editions, 1995), p.29

22 Pontzen, Rutger, p.16

16

However, as she developed as an artist, her works became more considered

and deliberate. She became more interested in the transient nature of being,

as our sense of identity is weakened through geographical and social

mobility and as we move through different passages in life.23 This interest

stems from Groener’s own sense of displacement, her sense of being a

“rootless” person, having been born in the Netherlands but having made

Ireland her home for half her life. To allow her to express this concept of the

fragmentation of one’s sense of self, Groener began to make use of panelled

compositions.

This device appeared in much of Groener’s works of the early 1990s,

including this piece, Dawn, which was created in 1991. At this time, unbeknown

to her, the artist was pregnant. She believes that the symbolic fi sh, spider webs

and embryonic forms depicted in this work are an unconscious allusion to

pregnancy and childbirth.24

The images seen in these fragments have since become common features

in the artist’s work and continue to act as hidden symbols, representing

various human experiences and conditions.

Groener’s more recent works, exhibited in the shows Heartlands (2000)

and Crossings (2006), have examined the theme of place and home, and how

this relates to one’s sense of self. 25

Mary Fitzgerald (b.1956)

Vinculum, early 1990s

Mary Fitzgerald is an established Irish artist who, after completing an

undergraduate degree in the National College of Art and Design in 1977,

travelled to Japan to pursue her studies further.26

Over the course of her career, Fitzgerald’s works have been included in

a number of signifi cant group exhibitions, including the Rosc exhibition of

1988 and several Living Art shows.27 In addition, she has received several large

commissions, one of which was from the Irish Government. These included

commissions for paintings as well as designs for large tapestries and carpets. In

23 Groener, Anita, Email to the author, 13th June 2008

24 Groener, Anita, Email to the author, 13th June 2008

25 Crossing, Exhibition catalogue, (Dublin: RHA Gallagher Gallery, 2006)

26 Woolf, Felicity, Mary Fitzgerald, Ed. John O’Regan (Dublin : Gandon Editions, 1992), p.29

27 Walker, Dorothy, Modern art in Ireland (Dublin: Lilliput Press, 1997), p.138

17

1990 she was elected to Aosdána.28

Fitzgerald’s work, which is heavily infl uenced by her exposure to

Japanese art, embraces a variety of media, including fabric, metal, glass

and paper.

This piece, Vinculum, was created using oil, steel chains and steel bolts

on canvas. The work was included in a one-woman show, entitled Continuum,

held in New York’s Jain Marunouchi Gallery in February 1993.29

The ten pieces exhibited at this show were specially created for the

space and continued to explore the themes of vulnerability and isolation that

had inspired Fitzgerald in her earlier work.

The title of the work, the Latin word ‘Vinculum’, signifi es a bond or a

tie, anatomical or otherwise. This assumes a large signifi cance in light of the

serious spinal injury suffered by Fitzgerald following a car accident in 1986.

The effect of this accident did not begin to visibly inform her work until the

early 1990s, as she began to recover.30

In this particular piece, created around this period, the canvas is almost

bound by two steel chains. These chains have clearly been repositioned by the

artist and have left behind traces, or blemishes, on the areas of canvas to which

they were once fastened.

These two chains, and the marks they have left behind, disrupt the

sense of depth afforded by the carefully painted, layered blue background and

limit the movement of the viewer’s eye into the depth of the canvas.

The viewer is obliged to read the canvas as a two-dimensional object; we are

deterred from travelling further into the canvas.

The very physical nature of the work, its documentation of the creative

process and its spatial relationship to its audience are all very important

elements of the piece. As the artist explains:

“Art is an expression of thought and one gradually fi nds a voice which

articulates your thoughts and emotions. The fi nished works embody this

process but they also have a physical presence.” 31

28 ‘Mary Fitzgerald - Current Member | Aosdana’, 9th November 2008

http://aosdana.artscouncil.ie/Members/Visual-Arts/Fitzgerald.aspx

29 Continuum 2nd-20th February 1993, Exhibition catalogue (New York: Jain Marunouchi Gallery, 1993)

30 Woolf, Felicity, Mary Fitzgerald, p.22

31 Woolf, Felicity, Mary Fitzgerald, p.18

18

Kate Dick (nee Millar, b. 1979)

Through the Great Palm House, 2003

Kate Dick is a young Irish painter living and working in Co. Wicklow, Ireland.

In 2001, she graduated from Edinburgh College of Art with a B.A. (Hons) in

Drawing and Painting.

The work on display in County Hall is one piece in a series of paintings

created by her between 2001 and 2003. This series, entitled The Palm House

Series, was based on the various structures and effects of light found in the old

Palm House at the National Botanic Gardens in Glasnevin, Dublin. Dick gained

access to the Great Palm House before the process of renovation began in 2002.

The paintings focus on the environmental structure and composition of

the old and deteriorating Great Palm House. Using a combination of oils, wax,

acrylics, varnish and cement, the paintings in this series of work are strong,

monochrome, highly textural grid like abstract images on paper and canvas.

The artist continued with this theme until 2003.32

Dick’s recent work, exhibited at her 2007 solo exhibition Open Spaces,

New Places in the Mermaid Arts Centre, has focused on capturing the

landscapes of her new home county, Wicklow.

In addition to painters, contemporary artists working in other media are repre-

sented in the Council’s art collection, particularly in the ‘winter garden’ area.

Fiona Murphy
Fiona Murphy is a glass artist who is inspired by the intrinsic qualities of her

versatile medium.33

Painted glass panels created by Murphy have been installed in the fl oor

surface of the County Hall’s atrium area. Mirrored surfaces have also been

inserted next to each panel to enable the viewer to examine the work fully. Art

does not just remain on the wall, at the periphery of the public space, but is

brought right into the space of the passer-by, positioned literally beneath his/

her feet. In this manner, the visiting public is very much invited and encour-

aged to engage with the art work and with its environment.

32 Dick, Kate, Email to the author, 31st October 2008

33 ‘Fiona Murphy - Registered Craftsperson’, 8th November 2008

www.ccoi.ie/index.php?option=com_staticxt&staticfi le=detail.php&reference=891&Itemid=280

19

Nicos Nicolaou
Love and Liquid, 1997

Nicos Nicolaou was born in London, studied Fine Art at Falmouth School of

Art and now lives and works in Dublin. He has exhibited in various group and

solo shows in Ireland and France. He has participated in several residencies

and has received a number of awards.

Love and Liquid is a triptych produced as part of the Artist and Industry

Programme; involving the Arts Council, Artworking and Dún Laoghaire-

Rathdown County Council.

Collaboration between the graphic design company, Language, and

the artist, resulted in the creation of these electrostatic prints. The piece aims

to discuss life’s building blocks and uses the medium of water throughout

the work.34

Old Town Hall

A number of works are prominently displayed in the circulation areas of the

Old Town Hall.

Ground Floor:
On the walls of the ground fl oor’s main corridor hang three paintings of the

Town Hall itself:

J.L. Robinson (c.1848-1894)

Dún Laoghaire Town Hall
This watercolour perspective of the north front of the Town Hall was

produced by the building’s architect, J.L. Robinson. Although the work

itself is undated, it is likely it was created in the late 1870s, before the

building’s construction (1878-1880); in a few minor respects, the façade

depicted here differs from that which was eventually constructed. The most

noticeable differences are in the chimney design, the absence of red

sandstone above the courthouse door and the two-tone banded effect of the

building’s rusticated base.

34 Nicolaou, Nicos, Email to the author, 10th December 2008

20

Paul Daly (b. 1963)

Dún Laoghaire Town Hall, 2006

Paul Daly, a self-taught artist, works in a variety of media, including water-

colours, oils, pastel, and pen and ink, depicting various subjects, including

portraits and Dublin street scenes.35

This work depicts the Town Hall, as seen from Crofton Road. Unlike the

other depictions of the Town Hall held in the Council’s collection, this piece was

created after the construction of the twentieth century extension, which is

portrayed clearly in the painting. While the main purpose of the work is to record

the appearance of the new County Hall complex, the artist enlivens the scene

with fi gures going about their daily business. The work was commissioned by

the County Council, which also had 130 prints of the painting published.

Daly took up sculpture in 2000 and is now perhaps best known for

creating the Phillip Lynott Memorial statue in Harry Street, Dublin. He

continues to work as an artist today.

John Coyle, RHA, (b. 1928)

Town Hall; People’s Park/The Park, Early Morning
The fi gurative painter John Coyle was born in Scotland in 1928. His art

education was gained at the National College of Art & Design in Dublin and

the Glasgow School of Art. He also studied in Paris, Florence and Madrid. He

fi rst exhibited in Cork in 1948 and has exhibited in most public exhibitions in

Ireland since then. A number of works by Coyle’s son, Gary, are also displayed

in the County Hall.

Over the years, Coyle has been very involved in art education; He was

head of the Art Department and subsequently Vice-Principal of Blackrock

College in Dublin and has lectured in the National College of Art & Design and

Dún Laoghaire School of Art.

He was elected an Associate Member of the Royal Hibernian Academy

in 1979 and a full Member in 1982.36

Coyle has painted many scenes of the Dún Laoghaire locality; two of

these scenes of local interest are in the possession of the Council.

One of these portrays the Town Hall. However, unlike the works of

Robinson and Daly, in which the northern façade of the building is depicted, here

35 Daly, Paul, Email to the author, 2nd July 2008

36 Biographical details provided by RHA

21

we are presented with a view of the east front of the old Town Hall, as seen

from the corner of Marine Road. This work was presented by an Cathaoirleach,

Cllr. Margaret Waugh on the centenary of the Town Hall, 14th October 1980.

The other work by Coyle depicts the People’s Park, and is one of

several works to do so among the County Art Collection. In his painting, Coyle

captures the park on what appears to be a crisp winter’s day. The scene seems

starker than that depicted by either Marie McDonald or Stephen Cullen in

their paintings of the park; in place of McDonald’s bright fl owers and Cullen’s

active fi gures, we are presented with bare trees and a solitary seated fi gure.

First Floor Gallery:
The Old Town Hall’s fi rst fl oor gallery area is home to a larger number of

works, including some of the Council collection’s most noteworthy pieces.

This gallery runs the length of the building; at its northern end, a full-length

window faces onto Crofton road, affording views over the sea. Filtered daylight

enters the gallery via this long window and via windows placed in the gallery’s

high ceiling. This natural light is complemented by several uplighter fi ttings

along the gallery walls, as well as individual picture lights.

In its plan and its modes of lighting, the gallery area most closely

resembles a traditional display space.

A large proportion of the works hanging in the fi rst fl oor gallery were

produced by signifi cant fi gures of the early to mid twentieth century Irish art

world and were donated to Dún Laoghaire Corporation by the Friends of the

National Collections of Ireland (FNCI) .

The FNCI was established in 1924 by Sarah Purser (1848-1943), a promi-

nent Irish portraitist, who hailed from Kingstown. The aim of the society was,

and continues to be, “to secure works of artistic importance and historic interest

for the national or public collections by purchase, contribution, gift or bequest and to

further interest generally in the arts in Ireland.” 37

These works were received in three separate donations.

The largest of these donations comprised works donated to Dún

Laoghaire Corporation through the FNCI by Ralph Cusack (1912-1965). Cusack

was a highly innovative artist in his own right, active in the mid twentieth

century, but is also known as a cousin of the celebrated Irish artist Mainie

Jellett, whose work was actually included in the donation.

37 ‘Welcome to the Friends of the National Collections of Ireland.’ 9th November 2008

 www.thefriendsofthenationalcollectionsofi reland.ie

22

A smaller collection of works was donated through the FNCI by Dr. Eileen

Dixon in 1981. One of these works, a portrait by Grace Henry, hangs in the gal-

lery area today.38

Finally, in 2001, a work of Ralph Cusack’s was purchased by the FNCI

and donated to the Council, with the view that it would be appropriate for this

work to hang alongside the original Cusack donation.39

Most of the artists represented in the FNCI donations are notable for

their activity in the non-academic, ‘avant-garde’ art world and were instru-

mental in the advancement of modern art trends and movements in twentieth

century Ireland.

Several of these artists were born in the nineteenth century and trav-

elled to Europe in the early 1900s to learn more about modern developments

in art, such as the movements of fauvism and cubism.

A number of other artists, some of whom actually travelled to Ireland

from abroad, were active artistically from the mid-twentieth century onwards.

These artists are notable for their involvement in the White Stag Group of the

1940s, with which Cusack himself was associated.

The FNCI Artworks:

Grace Henry HRHA (1868-1953)

Mrs Mary Dixon
Grace Henry, born in Scotland in 1886, was the wife of the more famous Irish

artist, Paul Henry, whom she met and married in 1903. While Paul Henry is

renowned for his distinctive west of Ireland landscapes, Grace’s output was

more varied. She also depicted scenes of the west while living in Achill from

1912 onwards; however, her focus extended to the people of the area and not

just to images of nature.

After spending several years in Achill, the couple returned to Dublin.

Along with a number of other artists, they founded the Society of Dublin Painters

in 1920. The society did not have one unifying aesthetic or manifesto; its aim

38 Handwritten note dated April 1981 describing gift to Dún Laoghaire Corporation from Dr. Eileen Dixon:

two portraits by Grace Henry and four bronzes by Martin Dixon of Dalkey, FNCI/02/01/44,

Correspondence 1968-1982, Records of The Honorary Treasurer, Friends of the National Collections of

Ireland Archive, National Irish Visual Arts Library

39 Minutes of the Council meeting of the Friends of the National Collections of Ireland held at the Irish

Architectural Archive, 73 Merrion Square on Monday 3rd September 2001. Friends of the National

Collections of Ireland Archive. National Irish Visual Arts Library.

23

was to provide an outlet where a less rigid, less academic defi nition of art could

be encouraged. The premises occupied by the Society, at 7 St. Stephen’s Green,

was put to use as an exhibition venue for both group and solo shows. 40

In the mid-1920s, Grace Henry travelled to Paris, where, from 1924-25,

she studied under André Lhote who also taught Mainie Jellett; his Cubist style

proved to be far more infl uential on Jellett than on Henry.41

Following this stay in Paris, Henry continued to travel and paint in

Europe, although she carried on exhibiting in Ireland throughout the 1930s

and 1940s. She separated from her husband in the 1930s, but they never

divorced.42 Her work is generally considered to be more experimental than

that of her husband’s, although it was he that was to gain fame and publicity.

She died in Dublin in 1953.

The work held by the Council, a portrait of a Mrs Mary Dixon, was

donated by the FNCI and had previously been in the possession of Dr. Eileen

Dixon. Four bronzes, sculpted by Martin Dixon, were also donated at the

same time.43

This work of Henry’s demonstrates an approach that drew on French

early twentieth century artistic developments, in particular fauvism.

Throughout the fi rst few decades of the twentieth century, such a manner

would have been considered very avant-garde within the Irish art world, even

though such styles quickly became accepted in mainland Europe, where

artistic developments were much quicker to evolve and where boundaries

were pushed and explored much more readily.

This particular work is noticeable for its bold, confi dent use of

complementary colours, green and red, a technique that can be traced back to

the fauvists.

Henry’s palette here is dominated by varying shades of green, most

noticeably in the sitter’s dress and in the background; more unexpectedly, sub-

tle green tones are also found in the sitter’s skin tones, hair and eyes. Similarly,

although the red and pink elements are most prominent in the skin tones of

the sitter, they are also subtly carried through as contrasting touches in the

green areas.

40 Kennedy, S.B., Irish art and modernism 1880-1950 (Belfast: Institute of Irish Studies, 1991), p.20

41 Kennedy, S.B., Irish art and modernism 1880-1950, p.24

42 Kennedy, S.B., Irish art and modernism 1880-1950, p.25

43 Handwritten note dated April 1981 describing gift to Dún Laoghaire Corporation from Dr. Eileen Dixon:

two portraits by Grace Henry and four bronzes by Martin Dixon of Dalkey, FNCI/02/01/44,

Correspondence 1968-1982, Records of The Honorary Treasurer, Friends of the National Collections of

Ireland Archive, National Irish Visual Arts Library

24

Mary Swanzy HRHA (1882-1978)

Juliet
Mary Swanzy, another early twentieth century Irish female artist, embraced

modernist art in its various manifestations; she produced work in a number of

idioms, including fauvism, cubism and surrealism.

Like her contemporary, Grace Henry, she spent time studying in Paris,

from 1905-1906, where she was exposed to recent artistic developments and

trends. She supported the Dublin Painters’ Society, and in the early 1920s she

exhibited at their St. Stephen’s Green gallery.44

In 1926, Swanzy settled in London, where she lived until her death in 1978.

From an early age, Swanzy had demonstrated an interest in drawing and an

emphasis on draughtsmanship is quite evident in much of her painted work.

Line plays a very important role in the work of hers held by the Council,

which has the character of a coloured sketch.

In fact, the picture has been painted using oil on paper. It may therefore

be one of the sketches that Swanzy regularly worked out on scrap paper, after a

day’s painting, so as not to waste any paint.45

The painting, like Henry’s, is a fi gurative work and portrays a young

woman named Juliet. Although Swanzy did work in the vein of portraiture

quite frequently, it is possible that this work depicts a fi gure drawn from

her imagination or from literature (the Juliet in question could even be the

title character of Shakespeare’s Romeo and Juliet). This would not have been

unusual for Swanzy, who often drew on literary or mythological subjects for

inspiration.

Although the artist has made use of tones based on all three primary col-

ours, it is the cool tones that dominate the work, lending it quite a melancholic

air. Dark lines have been used to sketch out the form of the subject. The harsh-

ness of these dark lines contrasts with the softly painted facial features and the

sad blue eyes that draw the viewer’s gaze to the centre of the composition.

Mainie Jellett (1897-1944)

3 Abstract Compositions; The Oak Tree, 1939

The Council’s art collection includes four works by Mainie Jellett, one of

the most pioneering and signifi cant artists active in Ireland in the twentieth

44 Kennedy, S.B., Irish art and modernism 1880-1950, p. 35

45 Murphy, Patrick, ‘Memories of Mary Swanzy’, The Irish Times, 28 October 1982

25

century. Jellett is not only renowned for her own art work, but for her efforts in

enlightening and educating the Irish public about Modern art.

Jellett was born into a well-off Dublin family in 1897. She began study-

ing art in Dublin, under William Orpen, before moving on to London to study

under Walter Sickert from 1917 until 1919. Her work of this period is

Impressionistic in style.46

In 1921 Jellett moved further afi eld, to Paris, and joined her lifelong

friend Evie Hone in studying at the school of the painter André Lhote. Lhote

was infl uenced by cubism and by the work of Cézanne; his work and his

teachings refl ected a wish to represent three-dimensional objects whilst

respecting the two-dimensional surface of the canvas. It was here that Jellett

was fi rst exposed to the cubist principles that were to absorb and inspire her

throughout her artistic career.

Driven by a desire to gain a deeper understanding of these cubist values

and to apply them on an abstract level, free from any representational aims,

Jellett and Hone persuaded the cubist abstract artist and theoretician Albert

Gleizes to act as their guide and tutor. The two friends left Lhote’s academy

and adopted Gleizes as their new mentor.

Albert Gleizes (1881-1953) had been one of cubism’s early innovators

and proponents. In contrast to Lhote, he espoused a purely non-representa-

tional art, which did not attempt to deny the two-dimensionality of the canvas

by imitating our three-dimensional world. In this, he rejected the concept of

art dominant from the Renaissance onwards.47

Throughout the 1920s, Mainie Jellett and Evie Hone worked with Gleizes,

helping him to explore and defi ne a set of coherent principles according to

which abstract forms could be arranged on the two-dimensional canvas so as

to result in a sense of life, rhythm and movement. The resulting conclusions

were published in Gleizes’ La peinture et ses lois: ce qui devait sortir du Cubisme.

In this work, Gleizes outlined the principles of translation and rotation

that he and his students had been examining and applying in their abstract

work. Gleizes believed that the shape and proportions of the canvas should decide

the basic forms of a work. These planes were then to be superimposed over one

another. This fi rst step in the creation of the work was known as ‘translation’.

These planes were then to be revolved around an axis, thereby

46 Arnold, Bruce, Mainie Jellett and the Modern Movement in Ireland.

(London; New Haven: Yale University Press, 1991), pp.7-31

47 Arnold, Bruce, Mainie Jellett and the Modern Movement in Ireland, p.58

26

creating a sense of rhythm and time. This second step was defi ned as ‘rotation’.

By following these two principles, the artist could create a fully abstract, yet

dynamic, painting.48

Mainie Jellett’s work from the early 1920s onwards demonstrates the

result of the application of these principles. Her fi rst experiments resulted in

quite simple, yet striking, abstract compositions. As one might expect, these

compositions became more complex as Jellett’s career progressed.

The Irish public fi rst encountered this pure abstraction in 1923,

when Jellett exhibited a number of works at the Dublin Painters’ Gallery.

These were the fi rst fully abstract works to be seen in this country and

provoked a strong reaction, both positive and negative, and for the most part,

confused. The Irish public found it diffi cult to comprehend such radically

novel art; The Irish Times described her work as an “insoluble puzzle” and

labelled one of her pieces, entitled ‘Decoration’, a “Freak Picture”.49

As the 1920s progressed, Jellett’s compositions grew more elaborate,

often featuring surface pattern (such as dots and dashes) applied to some

planes. After this early exploration of pure abstraction, fi gurative elements,

still treated in a cubist manner, began to be introduced again. These later

works were often based on religious or spiritual themes, although nude

subjects also feature quite frequently among her output of this period. In the

mid 1930s, Mainie Jellett visited an exhibition of Chinese art held at the Royal

Academy of Arts in London. This was to infl uence her subsequent works

greatly: she began working in a more representational style, focusing

increasingly on landscapes.50

Four of Jellett’s works are on display in the old Town Hall gallery.

Although her fi rst cubist phase of the early 1920s is not represented here, the

works do span quite an extensive period and represent various tendencies in

her art. Her works usually bear generic titles such as ‘abstract composition’.

Abstract Composition
Although this painting is undated, it is most likely the earliest of the four Jellett

works in the Council’s collection. In its use of dotting and strokes, it bears a

resemblance to works produced by Jellett in the late 1920s and early 1930s, in

which juxtaposed planes, of limited colour ranges, feature contrasting surface

48 Arnold, Bruce, Mainie Jellett and the Modern Movement in Ireland, p.63

49 Arnold, Bruce, Mainie Jellett and the Modern Movement in Ireland, p.80

50 Arnold, Bruce, Mainie Jellett and the Modern Movement in Ireland, pp.150-153

27

‘textures’. Cool greens, purples and blues dominate the canvas, enlivened by a

few dashes of bright yellow.

Abstract Composition, 1932
This work has been signed and dated 1932 by the artist. It is noteworthy for its

use of a wide variety of bright colours and for the dominance of curved forms

within the composition. In these respects, this painting resembles other works

produced by Jellett at the same time. In the 1930s, her palette became brighter,

with many works embracing all colours of the spectrum. In this work, there

is a progression from the cool end of the colour spectrum to the warmer. Arcs,

rather than angular forms, also became more prominent, forming the basis of

many compositions, such as this.

Abstract Composition, 1937
This work, created several years later, in 1937, draws on a more subdued

palette, in which earth tones feature more prominently.

While curved forms are also seen here, there is a greater sense of

elongation when compared with the squatter, rounder forms of the earlier

piece. Such differing compositions stem from the contrasting shapes and

sizes of these two works.

The Oak Tree, 1939
The latest of the Jellett pieces in the collection, a nude-in-landscape subject,

demonstrates the infl uence of Chinese painting on Jellett’s work. Traditional

Chinese landscape painting, unlike much western representational art, does

not simply aim to depict a material, physical likeness of a scene; instead,

through brushwork, the artist endeavours to capture the true essence of

the subject and to express the harmony and unity of nature. Consequently,

traditional Chinese painting is not restricted by western conventions such as

one-point perspective or single compositional focus.

Jellett’s study of Chinese art encouraged her to focus on representational

subjects, in particular the landscape, once more, but without abandoning her

search for pictorial rhythm and harmony.

In these works, including The Oak Tree, she draws inspiration from

the external world, but simultaneously ensures that the subject is treated in a

manner that creates a pleasing sense of surface pattern and rhythm through

the disposition of line and colour on the canvas.

28

Mainie Jellett played a central role in the advancement of understanding

and acceptance of modern art in Ireland, particularly of formal, abstract art.

Throughout her artistic career she not only produced and exhibited works

such as these, but she also delivered many lectures, broadcasts and lessons on

art. Her fi nal major contribution to the Irish art scene came in 1943, with her

involvement in the establishment of the Irish Exhibition of Living Art. This

was founded in response to the declining standard of the reactionary Royal

Hibernian Academy shows and was to provide an opportunity for all veins

of contemporary art, both avant-garde and academic, to be displayed and

appreciated. The following year, 1944, Mainie Jellett died; sadly, she never

had the opportunity to witness the fi rst of these exhibitions.

Pierre Bonnard, (1867-1947)

Interior
This aquatint by the well-known French artist Pierre Bonnard depicts the

interior of the artist’s studio.

Bonnard was born in 1867 in the Parisian suburb of Fontenay-aux-Roses.

Although he began studying law in 1886, he soon turned to the study of art.51

While pursuing his art studies at the Académie Julian, Bonnard encountered

some other young, like-minded artists. These young artists came together to

form a group they called the ‘Nabis’, the Hebrew word for ‘prophets’.

The Nabis were infl uenced by Gauguin’s artistic theories and aimed to

produce a decorative art, in which line and colour were used to create a

patterned effect, emphasising the two-dimensionality of the canvas.

During this period, Bonnard also became involved in graphic arts, in

particular, poster design. He is also celebrated for the intimate domestic scenes

which came to dominate his oeuvre. These scenes are striking in their use of

colour, their composition and their depiction of light.

The work held in the Dún Laoghaire collection was created after 1926,

when Bonnard purchased a villa, which he named ‘Le Bosquet’, in the town

of Le Cannet, situated close to Cannes in the south of France. This aquatint

records a view of the studio that was built on the north side of ‘Le Bosquet’.52

The foreground of the work is occupied by the small studio’s balcony while,

51 Fermigier, André, Pierre Bonnard (London: Thames and Hudson, 1987), p.9

52 See paintings and photographs in Terrasse, Michel, Bonnard at Le Cannet

(London: Thames and Hudson, 1988), pp.106-113

29

behind this, as is so often the case in Bonnard’s many interior scenes, we catch

a glimpse of the external landscape through a large window.

The perspective of the scene has been somewhat skewed, with several

planes being slightly fl attened. Strong horizontal and vertical lines structure the

composition; within this structure, the detailing of certain areas creates quite a

linear patterned effect. These more richly detailed areas are counterbalanced by

plainer areas of the composition, such as the side and back walls and ceiling.

Bonnard spent much of his fi nal two decades living at Le Bosquet,

painting in this very studio. He passed away at Le Cannet in 1947.53

Nathaniel Hone (1831-1917)

Malahide Flats
One of the oldest works in the County Art Collection was produced by the

early twentieth century landscape artist, Nathaniel Hone. This painting

actually hangs apart from the other FNCI works, in the Cathaoirleach’s Parlour

rather than in the gallery area.

This work, depicting the sands at Malahide, North County Dublin, is

one of many landscapes painted by Hone that illustrate the locality where he

settled in later life.

As a young man, in the mid-nineteenth century, Hone studied art in

France, fi rstly under Thomas Couture (a well-known nineteenth century

academic artist and teacher of such celebrated artists as Manet).54 Following

this, he moved to the village of Barbizon, near the Fontainebleau forest, famed

for its Barbizon ‘school’ of landscape artists, who gathered there to concentrate

on painting the natural landscape, in situ, and as a subject in itself. At the time,

this realist approach to painting was quite fresh and daring, especially in a

country where classical, academic conventions were dominant.

Hone spent approximately two decades at Barbizon; scenes of nature

were to dominate his work not only during this period, but throughout his

lifetime. Upon his return to Ireland in 1875, Hone settled in Malahide and

continued to paint the natural landscape of the area, producing many works,

including this painting held by the Council.

This work in oil is quite typical of Hone’s extensive output. In common

53 Terrasse, Michel, Bonnard at Le Camet (London: Thames and Hudson, 1984), p.27

54 Bodkin, Thomas, Four Irish landscape painters : George Barret, James A. O’Connor, Walter F. Osborne,

Nathaniel Hone (Dublin: Irish Academic Press, 1987), p. 50

30

with much of his oeuvre, this painting depicts a natural scene, simply consist-

ing of ground and sky, devoid of any human presence.

The scene features quite a low horizon line, with Hone’s cloud-fi lled sky

dominating the composition. The paint is applied quite loosely and the work

was most likely created en plein air. While the range of colours employed is

quite limited, the major focus of the work is on the subtle variations in tone,

particularly in Hone’s depiction of the sky and sands.

V. Nichols
Still Life
One of the works included in the Ralph Cusack donation, an oil on panel

painting that depicts a still life scene, is the work of an unknown artist by the

name of V. Nichols. In contrast to many of the other works included in this

donation, the representational subject and its treatment are quite conven-

tional. However, the choice of subject, the brush-work and the slight tilting of

the picture plane do suggest the infl uence of the late nineteenth century artist,

Paul Cézanne. This work is currently in storage, pending restoration.

Martin Dixon (1863-1938)

4 bronze busts:

Old Man; Head of an Irish Man; Eileen my Wife (1928); Young Girl.
In 1981, four bronze busts by Martin Dixon were donated to the Council by

Dr. Eileen Dixon, via the Friends of the National Collections of Ireland.55

Martin Dixon, a resident of Sandycove, worked as a building contractor.

However, in later life, following a long-held ambition, he turned to the art

of sculpting. He proved to possess genuine talent in this fi eld and received a

number of awards in recognition of this: two busts produced by Dixon were

awarded prizes by the Louvre and the French Salon.56

Two of the donated busts are displayed in the Old Town Hall gallery

area, while the other two are kept in private offi ces.

55 Handwritten note dated April 1981 describing gift to Dún Laoghaire Corporation from Dr. Eileen Dixon:

two portraits by Grace Henry and four bronzes by Martin Dixon of Dalkey, FNCI/02/01/44,

Correspondence 1968-1982, Records of The Honorary Treasurer, Friends of the National Collections of

Ireland Archive, National Irish Visual Arts Library

56 ‘Dixon, Martin’, Dictionary of Irish Architects, Irish Architectural Archive, 9th November 2008

www.dia.ie/architects/view/1519

31

Irish Art in the 1940s: The White Stag Group and the IELA
A number of the works included in the Ralph Cusack donation and on display

in the gallery area were produced by contemporaries of Cusack’s. These artists

were all very active in the Irish art scene of the 1940s, and were associated with

the White Stag Group. The White Stag Group was actually formed in London

in 1935 by two Englishmen, Basil Rakoczi and Kenneth Hall. This group aimed

to produce a ‘Subjective’ art, which was not so much unifi ed by style as by

approach and attitude. Members of the group moved to Ireland in 1939, at the

outbreak of the Second World War, and came to constitute a signifi cant

presence in the art world in Ireland during the war period.57

A number of notable Irish artists gathered around this group, and fre-

quent exhibitions, both group and solo, were held throughout the early 1940s.

The fi rst group exhibition was held in April 1940 and included works

by Rakoczi, Hall and Mainie Jellett. The group was not only noteworthy for its

approach to art, but for its encouragement of an alternative, non-establishment

Irish art scene though its organisation of these regular exhibitions.

In 1944, the group held its most important exhibition, the Exhibition

of Subjective Art, at which 56 works by 13 artists were displayed.58 The

purpose of the exhibition was to provide an opportunity for artists to express

themselves using whatever formal idiom or technique they might choose.

Of course, the White Stag exhibitions were not the only signifi cant

non-academic shows of the 1940s. Another extremely important force in the

art world of the time was the Irish Exhibition of Living Art (IELA).

The fi rst Exhibition of Living Art was held in 1943, and was organised

in response to the growing conservatism of the Royal Hibernian Academy,

whose recent exhibitions had seen the rejection of Modernist works, including

pieces by the already established Louis le Brocquy. A large number of artists,

including Mainie Jellett, Louis le Brocquy and Jack Hanlon, were involved

in the organisation of this fi rst exhibition. This was held on the premises of

the National College of Art, which also served as an exhibition venue for the

RHA. The scale of this show was clearly intended to equal that of the RHA.

The stated purpose of the exhibition was to provide a “comprehensive survey

of signifi cant works irrespective of school or manner by Living Irish artists”.59 The

exhibition received a generally positive reaction from the press, and continued

57 Kennedy, S.B., The White Stag Group, Exhibition catalogue (Dublin: Irish Museum of Modern Art, 2005), pp. 14-20

58 Kennedy, S.B., The White Stag Group, p.33

59 Kennedy, S.B., Irish art and modernism 1880-1950, p.119

32

to be held on an almost annual basis until the 1970s.

The war period, then, was a defi ning moment in the development of

the Irish art scene. The early 1940s saw the invigoration of the Irish art world

through the introduction of the White Stag Group into the country and the

establishment of new major alternative exhibition opportunities. Awareness

of an art beyond the nationalist realism supported by the establishment began

to grow, and conditions within the Irish art world began to become more con-

ducive to the exploration of Modernist art.

Basil Rakoczi (1908-1979)

Men at Work; Figure
The County Council holds two works by Rakoczi, an English artist of

Irish-Hungarian descent who was one of the founder-members of the White

Stag Group.

Rakoczi’s fi rst interest lay in psychology; he was self-taught in this fi eld

and in 1935 he and a friend, Herbrand Ingouville-Williams (a Cambridge

student of psychology at the time), founded the Society for Creative

Psychology in London.60 This group met regularly at 8 Fitzroy Street, London.

It was through this group that Rakoczi met Kenneth Hall, another English

artist represented in the County Art Collection. Together, Rakoczi and Hall

began to experiment with psychoanalytical techniques and used the results

of these experiments as a basis for paintings. These works, which they later

termed ‘Subjective’ paintings, were exhibited under the collective title of the

White Stag Group on the premises of the Society for Creative Psychology.61

The group took its name from Ingouville-Williams’ family crest.62

The Irish dimension to the story was introduced in 1939, when,

following the outbreak of World War II, Rakoczi and Hall travelled to Ireland

to practise their art in relative peace.

The artists fi rst travelled to the west of Ireland, and then returned to

Dublin, where they re-established both the Society for Creative Psychology

and the White Stag Group. They held a number of exhibitions, and quickly

became central fi gures in Dublin’s non-academic art world at the time,

associating with respected artists such as Mainie Jellett.

60 Kennedy, S.B., Irish art and modernism 1880-1950, p.91

61 Kennedy, S.B., The White Stag Group, p. 153

62 Kennedy, S.B., The White Stag Group, p. 16

33

The subject matter of Rakoczi’s pen and watercolour piece, Men at Work, sug-

gests that the work was quite likely painted during Rakoczi’s early sojourns

in the west of Ireland in the early 1940s when Rakoczi regularly depicted

such representational subjects. The composition of this work is dominated

by strong diagonals; not only in the forms of the stooping workers who have

been arranged to form a triangular composition on the right hand side of the

canvas, but also through the hatched, ink-drawn diagonal lines that have been

applied to the canvas.

While the subject matter itself is drawn from everyday reality, the art-

ist moulds this to suit his own formal vision. This is not simply a descriptive

piece, recording a scene of life in the west; the strong diagonal linear elements

create a striking aesthetic effect.

The second work in the collection, by contrast, does not draw on such

realistic subject matter. This piece depicts a bizarre fi gure in a limited range of

bright colours and owes more to the imagination of the artist than any scene

he may have witnessed. In both its content and its form, this could be termed

a Subjective work. In a vaguely Cubist manner, we are presented with both

profi le and frontal views of the whimsical fi gure’s head. Similar depictions of

heads feature prominently among Rakoczi’s increasingly Subjective post-1943

Irish output.63

Again, this work was created using watercolour, pen and ink. As in Men

At Work, there is a strong linear element to the painting. A pen has been used

here to draw both curved and straight lines, defi ning and decorating certain

sections of the fi gure and its backdrop.

Once the war ended, Rakoczi left Ireland, returning fi rst to London,

before travelling on to Paris, where he then settled. He continued to work in

the fi elds of psycho-analysis and art and, over the following decade, he even

carried on sending work to a signifi cant number of Irish art exhibitions.64

Rakoczi died in 1979, having suffered ill health for several years. 65

Kenneth Hall (1913-1946)

Allegory
Hall was another English artist who spent the period of WWII in Ireland. Like

63 Kennedy, S.B., Basil Rákóczí, 1908-1979: a Retrospective Exhibition, June 1991, Exhibition catalogue

(Dublin: European Modern Art, 1991)

64 Kennedy, S.B., The White Stag Group, p. 153

65 ‘Basil Ivan Rakoczi’, 9th November 2008 www.rakoczi.org.uk/rakoczi_biography.php

34

Rakoczi, he also had an Irish connection; his mother was born in Cork.66

In 1935, after meeting Basil Rakoczi, he made the decision to paint

full-time. Before coming to Ireland in 1939, he travelled around Europe with

Rakoczi, where he was exposed to new movements in painting, particularly

Surrealism, which was the dominant modern artistic movement at the time.67

During this period he primarily painted landscapes, in which forms were

defi ned with thin, black outlines.

Upon arriving in Ireland in 1939, he made his way to the west along

with Rakoczi, before returning to Dublin where he held a number of one-man

exhibitions and participated in a number of group shows.

In these shows he exhibited his increasingly Subjective art, an art that

would have seemed quite novel in the Ireland of the period. He defi ned Subjec-

tive painting as that where the “subjective element predominates over the objective

element”, the ‘subjective element’ in question being “that which is contributed by

the artist from the depth of his own nature”, and the objective element being “that

which is observed or drawn from the external world by the artist” 68.

The Subjective element certainly seems to the forefront of the work

here, in a composition dominated by a large grey hand within which we see

the simplifi ed and exaggerated outlines of a number of human fi gures. It is not

only this surreal subject matter that appears to be ‘subjective’; so, too, is the

artist’s depiction of the fi gures, the clouds and the sun, whose shapes are dis-

torted to express his own personal vision. Similarly simplifi ed and exaggerated

forms are seen in other works created by Hall between 1941 and 1946, during

his ‘Subjective’ phase.

The work is also notable for two formal devices commonly employed

by Hall, namely his use of a thick black line to delineate certain forms and his

use of a pencil to draw lines into wet paint (as seen at the bottom of this

canvas). The latter technique was one that Hall shared with Rakoczi.69

Hall, like Rakoczi, left Ireland after the Second World War drew to a

close. Sadly, however, unlike his peer, who went on to enjoy a long career as an

artist, Hall, who had always been prone to bouts of depression, took his own

life in 1946.70

66 Kennedy, S.B., Kenneth Hall, 1913-1946: a Retrospective Exhibition, March 1991, Exhibition catalogue

(Dublin: European Modern Art, 1991)

67 Kennedy, S.B., The White Stag Group, p. 151

68 Ingouville-Williams, Herbrand, Three painters: Basil Rákóczi, Kenneth Hall, Patrick Scott

(Dublin: At the sign of the three candles, 1944), pp. 23-24

69 Kennedy, S.B., Basil Rákóczí, 1908-1979: a Retrospective Exhibition, June 1991

70 Kennedy, S.B., The White Stag Group, p. 151

35

Stephen Gilbert (1910-2007)

Figure, 1941

Gilbert was yet another British expatriate who spent the war years in

Ireland. Gilbert initially studied architecture, turning to painting in 1930.

Gilbert and his Canadian sculptor wife, Jocelyn Chewett, left Paris for Ireland

in 1940.71

Through Mainie Jellett, they came into contact with Basil Rakoczi and

Kenneth Hall and became integral fi gures in the White Stag Group in Dublin.

Gilbert’s paintings were expressionist in nature. At this time, in creat-

ing his art, he was inspired by the writings of Jung and Nietzsche. During the

war years, he came to concentrate on images of insects and strange creatures,

painted in a loose, bold, direct style. 72

The work held by the Council is dated 1941, so was produced while

Gilbert resided in Ireland. Like much of his work, the piece was executed in

pen and wash. The painting depicts human forms, rather than the insect-like

creatures that were to become Gilbert’s focus. However, like these later works,

Gilbert’s distorted forms seem to originate in a classical or mythical world,

removed from everyday reality. Here, these exaggerated fi gures have been re-

duced to simple black outlines. Washes of paint have been applied to selected

areas of the canvas, although the work is not as brightly coloured as Gilbert’s

later, more abstract pictures.

Gilbert left Ireland in 1946 and later became involved with the CoBrA

group, which was founded in 1948. The CoBrA group was an avant-garde

group of artists mainly from Denmark, Belgium and the Netherlands that was

active in the late 1940s and early 1950s. Its members produced spontaneous,

child-like works, drawing on the unconscious, often depicting animals and

fantastical creatures, much like those produced by Gilbert while in Ireland

several years previously. Gilbert felt that a common Celtic cultural background

may have unconsciously caused himself and the CoBrA group to produce such

similar work.73

In the mid 1950s, Gilbert began to work in sculptural and architectural

modes, returning to painting in the 1980s. He died in England in 2007.74

71 Kennedy, S.B., The White Stag Group, p. 151

72 Kennedy, S.B., Irish art and modernism 1880-1950, pp.100-101

73 ‘Tate Collection | Untitled by Stephen Gilbert’, 9th November 2008

 www.tate.org.uk/servlet/ViewWork?cgroupid=999999961&workid=5200&searchid=9645&roomid=false&tabvie

w=text&texttype=8

74 Grieve, Alastair, ‘Obituary: Stephen Gilbert’, The Guardian, 14th February 2007, p. 36

36

Thurloe Connolly (b. 1918)

A Ship
Thurloe Connolly, born in Cork, was an Irish contributor to the 1940s Dublin

art scene.

Connolly was a self-taught artist. In 1941, having become unemployed,

he began painting full-time, upon the encouragement of other artist friends

including Evie Hone and Ralph Cusack.75

In 1942, he became involved with the White Stag Group, participating in

a poetry reading. Following this, he began to occasionally exhibit his art at White

Stag shows, and sat on the committee of the 1944 Exhibition of Subjective Art.

He also exhibited at the Dublin Painters’ Gallery (set up by Grace and

Paul Henry in the 1920s) and at the fi rst Irish Exhibition of Living Art, whose

committee he joined in 1947.

Like other artists represented in the collection, he was also involved in

stage design, and worked with Ralph Cusack and Anne Yeats on a set design for

a 1942 Olympia Theatre production of a comedy entitled The House of Cards.

Connolly, who had been unable to buy artists’ canvas due to wartime short-

ages, for a short time actually made use of the set’s discarded canvas backdrops

for his paintings.76

Connolly underwent several periods of stylistic development through-

out the 1940s and 1950s, moving from fi gure compositions and romantic

landscapes to pure abstraction.

This work, depicting a sailing boat at sea and the nearby coastline,

was most likely painted between 1942 and 1945. During this period, Conolly

focused on landscape scenes, drawing inspiration from “the poetical way

Christopher Wood handled his subjects”.77 Christopher Wood (1901-1930) was

an English artist who was known for his coastal scenes painted in a primitive

style.78 Echoes of this can be seen in this work of Conolly’s.

Here, Connolly has treated his subject boldly and confi dently: expansive

planes of a few strong colours, lacking in any real tonal variations, dominate the

composition. This helps to create a fl at, patterned effect. In addition, the paint

has been applied quite thickly and heavily, resulting in a visibly textured surface.

75 Murray, Peter, ‘A White Stag in France’, Irish Arts Review, v.4 (2007), pp. 96-101

76 Murray, Peter, pp. 96-101

77 Murray, Peter, pp. 96-101. For a discussion of Conolly’s four periods of artistic development, see Kennedy,

Irish art and modernism 1880-1950, p.125

78 ‘Tate Collection | Christopher Wood’, 9th November www.tate.org.uk/servlet/ArtistWorks?cgroupid=99999996

1&artistid=2167&page=1&sole=y&collab=y&attr=y&sort=default&tabview=bio

37

Connolly’s style continued to evolve, with his work becoming increasingly

abstract in the 1950s. The following decade, in 1967, he emigrated to France

and set up his own design and architectural practice near Bordeaux. In 1995

Connolly retired from this practice and once again concentrated full-time on

painting.79

Ralph Cusack (1912-1965)

The Smoke Room
This work by Ralph Cusack was donated to the Council in 2001 by the FNCI so

that it might be displayed next to the Cusack donation that had been received

several decades previously.80

Like many of his artistic peers, Cusack was self-taught. He began to

paint in the 1930s, after ill health caused him to move to the south of France,

returning to Ireland at the outbreak of the Second World War.

Mainie Jellett was a cousin of Cusack’s and it may have been through

her that he became involved with the Dublin Painters’ Society in 1940 or so.

Cusack also sat on the executive committee of the Living Art exhibitions and

contributed to the White Stag Group’s Subjective Art show of 1944.

In the 1940s, he also worked as a stage designer, collaborating with

Anne Yeats and Thurloe Conolly, whose work is also represented in the

County Art Collection.81

His paintings usually have a surrealist or symbolist element to them.

This work, depicting meat hanging from the ceiling of a smoke room,

possesses an almost dreamlike quality. The scene is overlaid with waves of

smoke, blurring the distinction between wall and ceiling. The wave effect is

also continued in the pattern of the wooden fl oor. Inconsistencies in line and

in perspective contribute further to the surreal air of the scene.

In 1954, Cusack settled in France, where he wrote his only literary work,

Cadenza. He died in 1965.

79 Murray, Peter, ‘A White Stag in France’, Irish Arts Review, V. 4 (2007), pp. 96-101

80 Minutes of the Council meeting of the Friends of the National Collections of Ireland held at the Irish

Architectural Archive, 73 Merrion Square on Monday 3rd September 2001, Friends of the National

Collections of Ireland Archive, National Irish Visual Arts Library

81 Kennedy, S.B., Irish art and modernism 1880-1950, pp.62-63

38

Non FNCI Works

In addition to the Martin Dixon sculptures donated via the FNCI, two recently

acquired sculptural pieces are displayed in the gallery area, each exhibited in

its own display case.

Edward Delaney RHA (b. 1930)

Girl Standing
In 2008 the Council purchased a bronze work by Edward Delaney, one of the

most renowned Irish sculptors working in the latter half of the twentieth

century, who has represented Ireland on the international stage on a number

of occasions and whose public works are familiar Dublin landmarks.

Delaney came from a rural background, growing up in Claremorris,

Co. Mayo. He studied at the National College of Art and Design before moving

to Germany to study casting in the 1950s. The sculptor later settled in Dún

Laoghaire, establishing his foundry in the town.82

Several well-known works by Delaney are situated in Dublin’s city

centre. His best known and most prominent works include the Thomas

Davis Memorial (1966) located at College Green and his Wolfe Tone statue

and Famine Memorial (1967) situated at the north-east corner of St. Stephen’s

Green.83 These works were very novel for their time; their expressionist

style had not been seen before in the public, monumental sculpture of

the city.

The work acquired by the Council is on a much smaller, more

intimate scale (it is 9.5 inches in height). However, in common with the

artist’s other works, this piece treats a traditional subject, the standing

human fi gure, in an expressionistic manner. Although the subject is recognis-

able as a human fi gure, this is by no means a naturalistic depiction of a young

girl. Instead, the girl’s form has been distorted and elongated; thin, straight,

angular legs contrast with the more rounded forms of the arms, shoulders

and head.

While Delaney is perhaps best-known for such expressionistic, bronze,

fi gural sculptures, his later work is quite different in style. His more recent

pieces, tubular stainless steel constructions, are much more abstract.84

82 Hill, Judith, Irish public sculpture: a history, (Dublin: Four Courts Press, 1998), p.274

83 Edward Delaney RHA, Bronzes from the 60s, Exhibition catalogue (Dublin: Royal Hibernian Academy, 2004)

84 Hill, Judith, p. 218

39

John Behan RHA (b. 1938)

Bilbao, 2009

Another recent sculptural acquisition is John Behan’s bronze piece, Bilbao.

This work featured in the Council’s 2009 Summer Exhibition, curated by

Solomon Fine Art, which included contemporary painting and sculpture by

fi fty leading Irish and international artists.85 Bilbao is one of two exhibition

pieces purchased by the Council, the other work being a painting by

Clifford Collie.

Along with Edward Delaney, John Behan is recognised as one of

Ireland’s foremost twentieth century sculptors. Born in Dublin in 1938, he

began his career with an apprenticeship in metalwork and welding. This

furnished him with an intimate knowledge of the properties of metal, laying

very solid foundations for a successful career as a sculptor. He followed this

with formal artistic training at NCAD, Dublin, Ealing Art College, London and

the Royal Academy School, Oslo.86

As a founder member of the New Artists’ group in 1962, the Project Arts

Centre in 1967 and the Dublin Art Foundry in 1970, Behan played a signifi cant

role in the advancement of a fi gurative, expressionist style of Irish art. Today

he is a member of the RHA and Aosdána. 87

Throughout his career, ancient mythology has been a major source of

inspiration for Behan, giving rise to certain dominant motifs in his work, such

as the sturdy bull and the winged fi gure. In later years these were joined by the

recurring image of the boat or ship.

Among these boat sculptures are many of the masted famine ship,

including Behan’s well-known large-scale pieces, Coffi n Ship (National Famine

Monument, Westport, Co. Mayo) and Arrival (United Nations, New York).

Bilbao, on the other hand, takes the form of an empty oar boat, and

belongs to a more mysterious family of sculptures, evoking primitive, archaic

vessels.

85 ‘DLRCC Arts Offi ce Website – Summer Exhibition’, 2nd December 2009

 www.dlrcoco.ie/ARTS/Summer_Exhibition.htm

86 ‘John Behan – Current Member | Aosdana’, 2nd December 2009

 http://aosdana.artscouncil.ie/Members/Visual-Arts/Behan.aspx

87 ‘Kilcock Art Gallery – John Behan RHA’, 2nd December 2009,

 http://www.kilcockartgallery.com/Artist/JohnBehanRHA.aspx

40

Council Offi ces

Many other works are held in offi ces throughout the County Hall – rooms

which are varyingly large and small, old and new. Public access to some of

these rooms is limited.

These mostly contemporary works include paintings and photographic

prints as well as several graphic pieces.

A considerable number of pieces are the outcome of the Council’s

artists’ residencies, including the Parks Department and Airfi eld Artist-in-

Residence programmes. Some of the latest additions were acquired under the

2008-2010 ‘Place & Identity’ Per Cent for Art Programme.

Clifford Collie (b. 1960)

By the River, Huerva, 2009

Clifford Collie, grandson of the portrait painter George Collie, was born in

Dublin in 1960 and began painting in 1978.88 He attended NCAD from 1980-

1982. He was a full member of Temple Bar Gallery and Studios between 1987

and 1992 and is now a regular exhibitor at the Royal Hibernian Academy.89

Collie is primarily a painter of nature. In a palette of earth tones he

explores and describes his sense of the world around him. He has been living

between Ireland and Spain since the early 1990s and these contrasting land-

scapes have greatly informed his painting over this period.

The painting, By the River, Huerva, expresses his response to his local

landscape in the Northern Spanish province of Zaragoza, Aragon. This work

was exhibited at the Council’s 2009 Summer Exhibition, curated by Solomon

Fine Art. During the exhibition the Council purchased this work of Collie’s as

well a sculpture by John Behan.

Hugh McCormick (1943-99)

Burren 11
Hugh McCormick was born in Dublin in 1943, raised in Northern Ireland

and studied art in Belfast and in London. He was involved in art education

88 Clifford Collie: New Work. Exhibition information (Dublin: Rubicon Gallery, 1993)

89 ‘Solomon Gallery, Art Gallery, Artists Agents, Art Consultants, Fine Art Collection Dublin, Ireland’, 2nd

December 2009 www.solomongallery.com/index.cfm/fuseaction/artists.content/id/FD7DF72B-09DC-44DB-

B7A41D08584E9C4E

41

throughout his career: in 1969 he founded the Dingle summer school of paint-

ing, which ran until 1973; in the mid 1970s he joined Galway-Mayo Institution

of Technology as head of the art department where he remained until 1997.90

As an artist, McCormick is best known for his landscape painting,

particularly for his scenes of the west of Ireland, including the Burren,

Connemara, the Corrib and the Galway docks.91 In 1992, a number of

McCormick’s recent landscape paintings were exhibited in the Town Hall, as

part of the Dún Laoghaire Arts Week celebration.

This particular painting depicts the scenery of the Burren, a recurring

theme in McCormick’s work. Individual brushstrokes of pure, bright colour

have been applied side by side in diagonal lines to describe the rocky ground.

These lines dominate the composition and provide the work with a strong

sense of structure and direction.

Through his bold composition and use of vibrant colour, the artist

expresses his own personal response to the landscape; this work is not an

attempt to describe the landscape realistically and accurately. As McCormick

has explained:

“I have a deep feeling for the Burren and am continually seeking ways of

expressing that feeling. What appear at fi rst glance to be illogical pictorial

devices e.g. the horizontal and perpendicular lines, the disregard for “local”

colour, are in fact methods of expressing this feeling in what I hope is a fresh

and exciting manner.” 92

This is clearly a landscape that captivated, inspired and invigorated the artist.

Patrick Hickey (1927-1998)

The Sixth Day of Christmas, Six Geese A-Laying, early-mid 1990s

Donated by Councillor Jane Dillon Byrne

Patrick Hickey, who was born in Pakistan (then British India) and schooled in

England, worked in the fi elds of architecture, painting and print-making. He is

perhaps best-known as a print-maker.

90 ‘The Kenny Gallery – Hugh McCormick (1943-1999)’, 9th November 2008

 www.thekennygallery.ie/artists/mccormickhugh

91 O’Reilly, Tom, ‘Hugh McCormick at Kenny Gallery, Galway’, The Irish Times, 7th December 1983

92 An exhibition of works by Hugh McCormick at the Kenny Galley, 18th November – 8th December 1983,

Exhibition catalogue

42

Hickey qualifi ed from the UCD school of architecture in 1954. Two years later, in

1956, he began to work for the renowned Irish architect, Michael Scott.

However, not long after this, in 1957, Hickey was awarded an Italian State

Scholarship and travelled with his wife to the Northern Italian town of Urbino

to attend the town’s ‘La Scuola del Libro’. Here, over the course of eight months,

from 1957-58, Hickey studied the arts of etching and lithography. Upon com-

pleting his studies in the fi eld of print-making, Hickey returned to Ireland and

decided to dedicate himself to the pursuits of print-making and painting.93

In 1962, back in Ireland, conscious of the dearth of Irish graphic

printing, Hickey and others, including Anne Yeats (also represented in the

County Art Collection), Liam Miller, Leslie McWeeney and Elizabeth Rivers,

set up the Graphic Studio.94 The purpose of this print studio was to teach the

graphic arts to budding artists.

Hickey continued to work as a graphic artist himself, frequently

producing works in series; he has explained that he has “always felt and acted

in the belief that prints lend themselves particularly well to being done in a series”.95

His fi rst such series was a set of prints depicting the Stations of the Cross. In

1974, he was also involved in the design of a very different sort of series, the

new Irish currency notes.

Hickey also worked in other artistic fi elds: he taught at the UCD school

of architecture for a number of years, completed a degree in the history of art

and Italian in 1984, and was head of painting in NCAD’s Fine Art faculty from

1986-90.

The colour etching held by the Council, The Sixth Day of Christmas, Six

Geese A-laying, was created in the early 1990s and was exhibited at a 1995 show

of Hickey’s recent etchings, held in the Graphic Studio, Dublin. Like many of

his works, this etching is one of a series. As the title suggests, this particular

series is based on the Christmas carol, The Twelve Days of Christmas.96

The work is pared back to the essential elements of the scene and is quite

typical of Hickey’s style, often described as being infl uenced by Japanese art,

in its refi ned simplicity and in its treatment of space. The six geese of the title,

arranged in three groups of two, are depicted in profi le against a bare ground;

empty space is a very important factor in the work. The only element of colour

is provided by the dark outlines of the birds’ forms and the bright yellow of

93 Hickey, Patrick, Patrick Hickey, Ed. John O’Regan (Dublin: Gandon Editions, 1991), p. 13

94 Hickey, Patrick. p. 13

95 Hickey, Patrick, p. 17

96 Patrick Hickey: New Prints 10th May – 10th June 1995, Exhibition catalogue (Dublin: Graphic Studio Gallery, 1995)

43

their beaks, feet and eyes. The overall effect is almost that of a fl at pattern.

Hickey exhibited at the IELA on a number of occasions, held number

of one-man exhibitions and represented Ireland at several International

Biennales.97

Anne Yeats (1919-2001)

Fantasy, 1948
Anne Yeats, daughter of W.B. Yeats and niece of Jack B. Yeats, was born in

Dublin in 1919.

From a young age, she expressed an interest in the arts. From 1933-36

she studied drawing at the Royal Hibernian Academy. Aged 17 she left the

academy and travelled to Spain. Upon her return to Ireland, she began to work

as a set designer and continued to do so until 1946. At fi rst, she took up a

position as assistant stage designer at the Abbey Theatre, Dublin, but in 1940

she left this establishment to work on a freelance basis.

At the same time, she began attending night classes in the National

College of Art and, in 1941, she took up painting, working in the media of

water and wax. She contributed to the fi rst Irish Exhibition of Living Art

in 1943 and continued her involvement with this institution by exhibiting

regularly and joining the committee in 1947. Anne Yeats held her fi rst solo

exhibition of watercolours in 1946 at another non-academic venue, the Dublin

Painters’ Gallery.

In the 1950s, following a trip to China, her work became bolder and

more colourful; at this point, she began to paint in oils.98

The painting in the County Art Collection seems to date to an earlier

period; it was created using watercolour, pen and ink, and is similar in tech-

nique to many of her works of the 1940s. Like other works of this period, it is

line rather than colour that is the dominant element in the composition. Here,

the fantastical form is sketched out in black, red and yellow lines. In addition,

the grainy fi nish of this piece is seen in some of Yeats’ other works of the 1940s

and 1950s. This painting hangs in the Cathaoirleach’s Parlour.

From 1969 onwards, Anne Yeats lived in Dalkey, in Dún Laoghaire-

Rathdown. She died in 2001.99

97 ‘Patrick Hickey, Irish Landscape Painter, Printmaker, Etcher, Lithographic Artist’, 9th November

 www.visual-arts-cork.com/irish-artists/patrick-hickey.htm

98 Stair, Susan, Anne Yeats, a retrospective of early works 1940-1960 (Dublin: The George Gallery, 1990), pp.4-5

99 ‘Popular member of painting dynasty’ (obituary), The Irish Times, 14th July 2001

44

George Potter, RHA (b. 1941)

Islington Avenue, 1998
A streetscape by George Potter is also displayed in the Cathaoirleach’s Parlour.

Potter was born in Washington DC in 1941. He studied painting at the Rhode

Island School of Design from 1958-1962, and spent several years in Germany,

from 1963-65 while on military service, and from 1967-71, as a painter.100In

1971 Potter moved to Ireland, settling in Dún Laoghaire, where he initially

became well-known for his portraits of female fi gures. However, he expanded

his subject matter in the 1980s and 1990s, when he began to concentrate on

painting views of the locality, including this 1998 work depicting Islington Av-

enue in Dún Laoghaire. Many of these streetscapes were exhibited in Potter’s

numerous Dún Laoghaire Suite exhibitions.101

Like much of Potter’s work, this view of Islington Avenue is striking for

its bold composition. One senses that the scene has been pared down to the es-

sential shapes and lines that lend structure to the landscape. The composition

is dominated by sharp, clear-cut angular shapes that describe both the solid,

physical elements of the scene and the strong shadows cast by these objects.

The artist’s preferred device of a black, defi ning line accentuates this linearity

and sense of structure.

This severity is offset by the more freely-described natural forms of

trees, foliage and clouds. Similarly, the brighter colours of the warm-toned

foliage and the blue sea and sky contrast with the larger expanses of black and

grey tones, which are used to depict the surface of the street, walls, buildings,

and the shadows thrown by these man-made structures.

In more recent years, Potter has continued to fi nd inspiration in the

townscapes of Dún Laoghaire. In 2003, he was elected Associate of the Royal

Hibernian Academy.102

Desmond McCarthy
A View from the DART 21 pen and ink drawings

These twenty-one pen and ink drawings are the original illustrations to a book

entitled A View from the Dart, by Vincent Caprani. This book was published in

100 ‘RHA Academy Member - George Potter RHA’, 29th June 2008

www.royalhibernianacademy.com/html/academy/george_potter.html

101 Keane, Madeleine, ‘Artist deserts his women’, Sunday Independent, 9th December 1990

102 ‘RHA Academy Member - George Potter RHA’, 29th June 2008

www.royalhibernianacademy.com/html/academy/george_potter.html

45

1986 on the occasion of the opening of the DART railway line. The drawings

are the work of Desmond McCarthy who is best known for his drawings and

prints of Dublin locations.

This collection of illustrations was kindly donated to the Council in

2006 by local resident Cartan Finegan, who was involved in the design and

launch of the DART system and who, naturally, took an interest in Caprani’s

publication and the accompanying drawings.

As the title of the book suggests, these pen and ink drawings depict

views of various landmarks along Dublin’s coast, from Bray to Howth. The

collection reminds us of the role played by the town of Dún Laoghaire in the

development of Dublin’s rail system. Long before the opening of the DART

system, the Dublin-Kingstown railway line, opened in 1834, was Ireland’s fi rst

railway system. Over a century and a half later, this was to form the basis of the

new DART line, the route of which is illustrated in these drawings.

The drawings can be viewed in the Council’s Planning Offi ce, which is

adjacent to the County Hall concourse.

Pierre Peron (1905-1988)

Seascape
This work depicts the northern French harbour of Brest, which is twinned

with the town of Dún Laoghaire. The work was donated to the Council by the

Brest Twinning Committee. Peron, a Breton artist, was born in and worked in

Brest. He worked not only as a painter, but in other artistic fi elds, including

illustration, sculpting and writing.103

Peron’s painted work is dominated by images of the sea. In this

particular scene, we are presented with quite an impressionistic view –

indeed, one might even call it a painted sketch – of Brest’s harbour. Various

landmarks in the background allow us to identify the location – here we see

the Recouvrance Bridge, Brest’s castle and the Tour Tanguy.

Peron painted many scenes like this, depicting his home-town and its har-

bour. In fact, in recognition of his devotion to marine subjects, he was accorded

the title of ‘Peintre de la Marine’ by the French ministry of defence in 1942. 104

103 ‘Portail des Bibliothèques de Brest : archives / 04 - Exposition Pierre Péron’, 9th November 2008

 http://applications-internet.mairie-brest.fr/VIPBI21/Interligo.web.Front/front.aspx?Controller=ViewPublication&

publiId=1265§ionId=715

104 ‘Les Peintres Offi ciels de la Marine – Peintres’, 9th November 2008

 www.netmarine.net/tradi/pom/peintres.htm

46

Stephen Cullen (b. 1959)

People’s Park
Stephen Cullen was born in Dublin in 1959. In 1982 he began to paint

professionally, having worked as an advertising designer from 1977.105

Many of Cullen’s paintings, including this work, depict scenes of the

Dún Laoghaire locality. His paintings are notable for their use of bright colour,

applied thickly, often with a palette knife. Forms are described with large

blocks of colour in quite a cursory, broad manner and the work leaves quite a

strong overall impression of light and colour. The human fi gure is usually an

important element in his scenes, tying the composition together. In this work,

a woman jogs away from the viewer, drawing one’s eye further into the

light-fi lled park, where more fi gures inhabit the space depicted by Cullen.

This emphasis on colour, light and the human presence ensures that

Cullen’s painting is full of life, capturing the atmosphere of the scene, and not

merely describing it topographically.

Sam Gaine
Orange, 1992; Sycamore Leaves, 1997; Blue Leaf, 1997

The Council possesses three canvases by Sam Gaine, a former architect.106

These are: Sycamore Leaves (1997); Blue Leaf (1997); Orange (1994)

These three works, all close-range depictions of natural forms – leaves, a

piece of fruit – describe their subjects in meticulous, almost photographic, de-

tail. In their subject and in their execution they demonstrate the artist’s keen

interest in and love of the natural environment and its intricacies.

The earliest work, Orange, was painted in 1994 and was exhibited at

Gaine’s fi rst solo exhibition, entitled ‘Still Life’, which was held in the Old

Schoolhouse in Dún Laoghaire.

Gaine’s next exhibition, ‘Leaves’, was based on leaves in the garden of

the Cheshire Home in nearby Monkstown, where his studio was located.

Sycamore Leaves and Blue Leaf were painted during this period.

The artist’s dedication to natural themes continues to this day. Inspired

by Neolithic carvings, Gaine recently began to paint and carve on stone

deposited by a small river in the garden of his Co. Clare home. He is currently

105 Dunne, Aidan, ‘The incredible lightness of colour’, The Irish Times, 27th May 1998

106 ‘www.mythicalireland.com :: View topic - New exhibition at Brú na Bóinne”, 9th November 2008

 www.mythicalireland.com/forum/viewtopic.php?p=688&sid=2adb8b2c97cd992cdc6a896152aefeec>

47

working towards an exhibition of cityscapes of Dublin and landscape

paintings of Kerry, Clare as well as Brazil. As Gaine himself explains:

“My artistic career has continued with Nature as I see it before me. I often

tell my children that a few feet of hedgerow anywhere in Ireland is a

masterpiece beyond compare.” 107

Judy Hamilton (b. 1954)

Abstract, mid-1990s

Judy Hamilton has studied at both the National College of Art and Design and

Dún Laoghaire College of Art and Design. She initially qualifi ed from NCAD

with a National Diploma in Art and Design (specialising in fashion, jewellery

and sculpture) in 1975, returning to education in 1991, to study Fine Art at

Dún Laoghaire College of Art and Design. She has since taught at both primary

and third level institutions.108

In both 1995 and 1996 she submitted work to Dún Laoghaire

Rathdown County Council. In 1997 she held a joint show, entitled ‘Close

Connections’, with Mary Brady at the County Hall. This piece was exhibited at

this show and forms part of a series of work based on the artist’s daughter, who

is dyslexic.

In this painting, the artist looks into her daughter’s bedroom and

through her expressionistic depiction of this view – her daughter’s chair, bed

and christening dress – the artist represents her daughter’s world and struggle.109

The physicality and immediacy of the work is all important. Hamilton

has explained that she delights “in the smells, textures and colours” of her media.

Painting allows her not only to depict, but also to express: “I have a great need to

paint and express my feelings through the sensuously physical action of painting.” 110

Hamilton, a keen sailor, now resides in Tipperary, where her Lough

Derg studio has allowed her to attain a deep knowledge of the Irish landscape.

She is now particularly well-known for her skillful renderings of the

changing effects of the Irish light, weather and seasons on the waterways

of Ireland.

107 Gaine, Sam, Email to the author, 17th December 2008

108 Judy Hamilton- New Work - Scapes, Exhibition catalogue, (Sligo: Sligo Art Gallery, 1999)

109 Hamilton, Judy, Letter to author, 3rd June 2008

110 Judy Hamilton- New Work – Scapes

48

Anna McLeod
Tierra del Fuego, 1996

Anna MacLeod is a visual artist based in North Leitrim; she studied at the Dún

Laoghaire College of Art from 1977-81 and currently lectures in the Fine Art

Department at the Dublin Institute of Technology.

This work, Tierra del Fuego, was fi rst exhibited in 1996 during a joint

show, ‘And’, with Joe Hanly at the Temple Bar Gallery and was purchased by

Dún Laoghaire-Rathdown County Council in 1997.111

The piece consists of 65 35mm glass-mounted slides, each held in a

brass frame, which are hung together to form a large disc.

These slides chronicle a series of fi res encountered by the artist in 1995

on the upland bogs in County Leitrim. Now a preserved ‘area of special conserva-

tion’, traditionally, these upland boglands were annually burnt by farmers to clear

rushes and heather prior to the cutting of turf. The title of the work is a reference

to In Patagonia, written by the travel writer Bruce Chatwin (1940-1989). In this

book, Chatwin describes European sailors happening upon the coast of Patagonia,

who see what they perceive to be a virgin ‘land of fi re’, but which was actually

managed land clearance as practiced by the native population of the coast.

At a time in Ireland when millennia of farming practices and land

management are under review, Tierra Del Fuego captures the end of an era

where burning of land was part of the annual cycle of farming practice. With

the implementation of legislation to protect fragile ecologies such as boglands,

ownership and usage of land is challenged and contested between

environmentalists, semi-state bodies and local inhabitants.112

The medium of the work invites the viewer to engage with it on a one-

to-one basis as the small slide scenes are not visible until one approaches the

work at a close range. Each viewer creates his or her own ‘slideshow’ or

narrative from the piece, by choosing his or her own journey through the

slides. However, the consistent theme throughout the slides ensures that each

viewer will be exposed to the same underlying message.

In recent years, McLeod has continued to create “visual interactions that

try to enable diverse and broader interpretations of the spaces we create and inhabit”.113

Her works has been exhibited widely, both nationally and internationally.

111 McLeod, Anna, Email to the author, 8th July 2008

112 McLeod, Anna, Email to the author, 8th July 2008

113 ‘Interface.dit – DrawingLab – Anna Macleod’, 9th November

 http://interface.dit.ie/drawinglab/index.php?option=com_comprofi ler&task=userProfi le&user=72&Itemid=36

49

Joe Dunne (b. 1957)

Wedding Shoes, 1996

Joe Dunne was born in Dublin in 1957 and studied at NCAD from 1975-1978.

In 2004, as part of the County Council’s Artists in Schools programme

(initiated in 1994) Dunne was selected as artist in residence in Scoil Naithí

Gaelscoil, Ballinteer. 114

Dunne’s paintings encompass a range of subjects, from portraits to

landscapes to abstract works. However, he always draws on the ordinary,

often suburban, world surrounding him. Occasionally, he returns to what he

describes as the more humble genre of still life.

This work, Wedding Shoes, was painted in 1996, before Dunne’s involve-

ment in the Artists in Schools scheme and before his movement into a more ab-

stract style. In keeping with the tradition of the still life genre, Dunne has chosen

to portray everyday objects. The work depicts, in a realist style, a seemingly

mundane pair of men’s shoes and a wash brush, sitting in a red basin. However, the

title of the work, Wedding Shoes, endows these simple shoes with a special signifi -

cance, adding an autobiographical element that may resonate with the viewer.

Dunne connects this work to vanitas paintings popular in northern

Europe in the 16th and 17th centuries, in which the viewer is encouraged to

refl ect on the transience of life and its pleasures.115

In addition to the associations created in the mind of the viewer by

the objects depicted, Dunne places equal if not greater importance on the

arrangement of these elements of the composition and the visual effect

created by his depiction of forms, space, light and colour.

While the traditional realist style of the work affords a sensual reading

of the objects, the viewpoint and cropped composition give a slightly abstracted

and more contemporary feel. As always, the viewer will bring their own

associations and responses to the choice, arrangement and rendering of the

objects in the painting.

Marie McDonald
Rhapsody
Marie McDonald was born in Wicklow and has lived and worked in England

and Canada. She has been living in South Co. Dublin for a number of years.

114 ‘Joe Dunne – Introduction’, 8th November http://www.joedunne.net/pages/intro.htm

115 Dunne, Joe, Email to the author, 6th June 2008

50

McDonald has exhibited in both solo and group venues since 1985. Her art

education is grounded in painting. She studied at both the Dún Laoghaire

College of Art & Design, and the National College of Art & Design. She was a

member of the Dún Laoghaire Art Centre where she taught and held

workshops and also worked on various public and private commissions.116

This work was commissioned while McDonald was participating in the

Council Parks Department’s artist-in-residence programme over an eighteen

month period from 1997-1999. At the close of the residency, in 1999, an

exhibition entitled ‘A Bee’s Eye View’ was organised to exhibit the resulting

body of work. The work on display comprised six large canvases, a number of

smaller pieces, a series of drawings and a video recording.117

Two of these works are now held by the Council. In addition to

Rhapsody, which hangs in the foyer, a work depicting The Lodge, People’s Park is

displayed within the Council’s offi ce area.

The subject matter of both works clearly draws on the artist’s

experience of the Parks Department residency scheme.

Rhapsody, along with many of McDonald’s other canvases,

demonstrates a concern with the intricacies and intrinsic beauty of plants

and fl owers. Here, the artist grants us a close-up, or a ‘bee’s eye’, view of

densely-growing red and green leaves. The curved lines and contrasting areas

of light and shade almost have the appearance of an abstract pattern.

By contrast, The Lodge, People’s Park employs a more traditional viewpoint.

While the lodge is, nominally at least, the focus of the composition, the viewer

cannot help but notice the abundance of brightly-coloured fl owers and the

dappled leaves of the tree occupying the foreground of the painting. Once again,

the artist records, and indeed admires, the beauty of the park’s natural forms and

of course, the results of the labours of the Parks Department. The whole scene is

rendered in bright colours, lending an air of gaiety and charm to the work.

Louise Meade (b. 1959)

Kernal (etching)

This etching was created by Louise Meade, who held the position of the

County Council’s Printmaker in Residence at Airfi eld House, Dundrum, from

116 ‘The Artist - Marie McDonald.’ 8th November 2008 www.mariemcdonald.com

117 McDonald, Marie, A Bee’s Eye View: A Celebration in Paintings and drawings of the work of Dún Laoghaire-

Rathdown Parks Department, Exhibition invitation, press release and catalogue (Dublin: 1999)

51

November 2003 until April 2004.

Meade studied Fine Art Printmaking both in Dún Laoghaire College of

Art & Design and at the National College of Art & Design. She was also a

print-maker with the Black Church Print Studio, based in Temple Bar.118

The imagery in Meade’s prints is usually abstracted from nature, as her

exhibition themes indicate. Her 2000 exhibition, ‘Unchartered Waters’, held at

the Original Print Gallery in Dublin, explored nature’s large bodies of water.

This was followed by her 2005 solo show, ‘Filament’, which considered nature

on a much more microscopic scale, evoking bodily fl uids and tissues.119

This work, Kernal, is reminiscent of the latter group of works in both its

imagery and its title. The title brings to mind a kernel, that which is at the core

and which is vital to life. The reddish marks on the pale canvas resemble a

microscopic image of cellular material. At fi rst glance, these marks appear to

be quite simple in form; upon closer examination, however, their complexity

and intricacy is revealed. The work holds a sense of delicacy, but also of

potential, perhaps even evoking an embryonic form.

In the summer of 2008, Louise Meade held her third solo show, ‘Dark

Night’ at the Original Print Gallery.

Jennie Moran
Hibernating Greenhouse Heating System, 2008

Jennie Moran, an emerging artist, graduated from NCAD in 2005 with a B.A.

(Hons) in Fine Art. Since graduating, she has been exploring ways of provid-

ing opportunities for people to step outside their busy routines. Her practice

overlaps sculpture with philosophy, psychology and sociology. In 2007 she

was selected by the Council as Airfi eld’s fi rst sculptor-in-residence.120

Throughout her residency, Moran engaged with the distinct

environment of Airfi eld in playful yet meaningful ways, creating a series of

interventions that illuminated the particular charms of the estate. She also

created a series of dry point prints called Ordinary Things Doing Ordinary

Things which document objects and situations discovered in and around

Airfi eld. These resulted from looking at ways in which people and plants use

118 Filament, an Exhibition of New Works by Louise Meade, 21st June -12th July, Catalogue and Press Release

(Dublin: Original Print Gallery, 1995)

119 Filament, an Exhibition of New Works by Louise Meade, 21st June -12th July

120 ‘Artists in Residence, The Arts Offi ce, Dún Laoghaire-Rathdown County Council’, 2nd December 2009

www.dlrcoco.ie/Arts/pp_airfi eld.htm

52

urban environments.121 The quirky print owned by the Council, Hibernating

Greenhouse Heating System, is part of this series.

Sarah Tynan
Untitled, 2008

Sarah Tynan graduated from the National College of Art and Design in 2009

with a B.A. (Hons) in Fine Art. She is due to graduate in 2010 from The Royal

College of Art, London with an M.A. in Painting.

Tynan’s practice is informed by ideas of repetition, the regulated

uniformity and artifi ciality of institutional spaces, and in particular the

corporate aesthetic. Her interest in these artifi cial spaces derives from the

complete lack of individuality and the strong form of control that pervades

these areas. Her process of working in a highly meticulous manner seeks to

assist in refl ection on this form of regulation.122

Her drawing, Untitled, was entered into the Council’s 2008 Open

Submission Exhibition. This small-scale work refl ects on the often

demoralising and confi ning nature of the corporate world.

Aisling McGovern
Triptych, 2007

Aisling McGovern graduated from the Institute of Art Design & Technology,

Dún Laoghaire in 2007 with a B.A. (Hons) in Fine Art. She is a founding member

of the artists’ collective ‘Sodium’, a collaboration of eleven graduates of the

Dún Laoghaire Institute of Art, Design and Technology. She is also a part-time

art tutor with the County of Dublin VEC at Greenhills College in Walkinstown.

McGovern’s work, Triptych, was her entry piece for the Council’s 2008

Visual Art Open Submission Exhibition and was shortlisted for the

exhibition’s overall award. It takes the form of a triptych of photographic

prints of an earlier work of hers, an untitled sculptural piece.

As the artist herself explains:

“This work evokes memory and vulnerability; conceptually it questions the

confl ict of meanings and understanding of one’s private space.” 123

121 Moran, Jennie, Email to the author, 3rd December 2009

122 Tynan, Sarah, Email to the author, 30th November 2009

123 McGovern, Aisling, Email to the author, 28th November 2009

53

Inspired by her memories of personal space at boarding school, McGovern

questioned others about their own experiences and feelings on the topic. She

discovered a variety of contrasting personal concepts, encompassing spaces of

safety to spaces of shame, guilt and fear. Drawing on these disparate

sentiments, McGovern used her teenage son to cast a sculptural piece with

plaster and fabric.

The sculpture was originally exhibited in ‘Solutions’ at The Lab in

Foley Street in 2006, a show curated by Nigel Rolfe. At a later stage, McGovern

made these photographic prints of the work which aim to engage the viewer

through their ambiguity.

More recently, McGovern has been involved with a number of other

artistic projects, including ‘Anaesthetic Intervention’, an exhibition of works

by the ‘Sodium’ collective in locations around Dún Laoghaire town, part-

funded by the Council. She is currently working towards a group show in

Rua Red scheduled for early 2010.

Peter Murray
This Land Again, 2009

Peter Murray graduated in 2009 with a B.A. in photography from DIT. This

same year, Murray was the recipient of the Taylor Art Award and the Student

Media Photographer of the Year Award; both of these were awarded on the

basis of this image, This Land Again.

This piece is part of a larger body of work of the same title, which

featured in Murray’s graduate show in the National Photographic Archive in

June 2009. The series consists of a number of landscapes illustrating the

changing face of Irish scenery in relation to human infl uence.

The image This Land Again was taken above Spelga Dam in the Mourne

Mountains (Co. Down) in February 2009. The exhibition proof of this print

also featured in the RDS Student Art Awards Exhibition in the summer of

2009, where it won the Taylor Art award. Following this exhibition the County

Council purchased one of the twelve print editions.

In 2010 Murray will work on the following projects: a series of solo

shows; an exhibition in Tallaght’s new regional art centre, Rua Red; and a trip

to Nigeria to photograph the rural village of Papiri.124

124 Murray, Peter, Email to the author, 24th November 2009

54

Deirdre Walsh
Dublin Docklands Restructured, 2009

Deirdre Walsh graduated from Carlow IT in 2009 with a B.A. (Hons) in Fine Art.

Her piece, Dublin Docklands Restructured, is part of a series of work

which investigates the urban built environment and its effects on its inhabit-

ants. In this series of paintings, Walsh examines, manipulates and reconstructs

the geometry of the structures and infrastructures that facilitate our daily

lives. This is achieved by layering several architectural experiences. It is

intended that a space is created for the viewer to construct and deconstruct

using his/her own personal experiences.125

This particular painting, Dublin Docklands Restructured, is an

investigation of the Dublin Docklands area; this area has undergone immense

changes in recent years and displays the astounding architectural changes

Ireland has experienced.

The work was purchased by the Council at the 2009 RDS Student Art

Awards Exhibition, where Walsh won the R.C. Lewis-Crosby Award for Painting.

In 2010 Walsh will exhibit at the ‘Irish Wave’ exhibition in Beijing,

organised by the ‘BIGsmall Artists’ project.

2008-2010 Place & Identity Programme
Several of the works displayed throughout the County Council’s offi ce areas

are the outcome of its 2008-2010 Place & Identity Per Cent for Art programme.

This county-wide public arts programme invited applicants to respond to

the county – its people, place and identity – in ways that were meaningful to

the artist and to the citizens of Dún Laoghaire-Rathdown. The programme

comprised two strands of commissions – residencies and once-off projects.126

Works resulting from three Place & Identity residencies and one once-off

project can be found on the walls of the Council’s offi ces. These are as follows:

Patricia McKenna
Sea Change, photographic print, 2008

Patricia McKenna was born in Dublin and studied at the National College of

Art and Design. She works in multi-media and site-specifi c installation. She

125 Walsh, Deirdre, Email to the author, 23rd November 2009

126 Dún Laoghaire-Rathdown County Council, DLR Place and Identity 2008-2010 Call to Artists (Dublin: 2007)

55

has exhibited widely in Ireland, England, the USA and Europe and has been

awarded a number of Arts Council travel grants and awards.127 In 1999 her

installation piece Marking the Land [Soil] was exhibited in the County Hall as

part of the Concourse Installation Programme.128

In 2008, McKenna’s once-off, time-based project, ‘Sea Change’, was com-

missioned by Dún Laoghaire-Rathdown County Council as part of the ‘Place &

Identity’ Per Cent for Art programme. The project took the form of a temporary

artwork which the artist created on Sandycove Beach in September 2008.

For the original artwork, McKenna created brightly coloured gelatine

pieces, loosely based on fi sh and other forms, which were placed on Sandycove

beach at low tide. Over a 12 hour period, they gradually dissolved and drifted out

to sea, leaving no trace of the work. By heightening our awareness of the unstoppa-

ble passage of time, the art work encouraged its audience to appreciate the present.

As the artist explained:

“It is a celebration and a remembrance, letting go while savouring the

moment. We can’t hold the tide, this piece exists by working with the window

of time that nature provides”.129

The process was documented through video and photography, and a

video piece arising from the intervention was shown in IADT.130 A photograph

depicting a close-up view of one of the gelatine pieces is now displayed in the

County Council offi ces (photographer: Mark Boland).

Noel Bowler (b.1978)
Iman, 2009

Noel Bowler is a Dublin-based documentary photographer. He graduated from

the University of Wales, Newport in 2003 with a B.A. (Hons) in Documentary

Photography. In 2005 he was awarded the Gallery of Photography Development

Bursary Award for his debut solo exhibition, ‘The Joy’, which explored the lives

of men in Mountjoy Prison. Other recent series document the issue of child

prostitution in Bulgaria and the plight of displaced persons in Africa’s Eastern

127 ‘DLRCC Arts Offi ce Website - ‘Seachange’ - A Temporary Public Art Project on Sandycove Beach – September

2008’, 2nd December 2009 www.dlrcoco.ie/ARTS/pa_Seachange.htm

128 ‘Concourse – Information’, 2nd December 2009 www.dlrcoco.ie/Arts/concourse_information.html

129 Seachange, Press release (Dublin: DLR County Council, 25th August 2008)

130 ‘Patricia McKenna - Artist’, 2nd December 2009 www.patriciamckenna.ie

56

Congo region.131

This work is one of a series of photographs resulting from Bowler’s year-long

residency in the Islamic Cultural Centre in Clonskeagh and within the wider

Islamic community. The series in question is entitled Iman, an Islamic term

meaning ‘Faith’.

Through portraiture and environmental images, the ‘Iman’ series aims

to explore and examine the unique multiculturalism of the Islamic

community in Ireland. The resultant images depict private acts of worship,

individual portraits, the intimacy of the family home and the beauty of Islamic

architecture in an attempt to document the character of Islam within an Irish

context. The full body of work was exhibited in Airfi eld House, Dundrum in

June 2009.132

The striking photograph held by the Council portrays a young man

washing his face. In the context of the ‘Iman’ series we can infer that this

image documents the performance of an Islamic ritual, that of wudhu, the

washing of certain parts of the body before prayer. However, Bowler’s cropped

image provides very few clues in and of itself as to the religious nature of the

scene, enabling alternative interpretations of the image. The viewer is free to

read the photograph as a portrait offering us a glimpse into the daily life of an

individual going about a personal yet humdrum act, the act of washing.

By pursuing this sense of ambiguity, which characterises many of the

photos in the series, Bowler avoids stereotypical, clichéd images. In this way,

he discourages hasty, superfi cial readings of the photographs and encourages

the viewer to refl ect and engage more deeply with the images.

Gary Coyle RHA (b. 1965)

Swim 1502, Swim 1891, Illibilli, Stewart, Steven
Gary Coyle was born in Dún Laoghaire in 1965 where he now lives and works

having spent nearly a decade living in New York and London. He is the son of

the well-known painter, John Coyle RHA, whose work is also represented in

the Council’s art collection.

Coyle is a graduate of NCAD & the RCA London and works in a variety

of media including drawing, photography, video and more recently

131 Iman, Exhibiton catalogue (Dublin: DLR County Council, 2009)

132 ‘DLRCC Arts Offi ce Website – Iman – New Photographs by Noel Bowler’, 2nd December 2009

www.dlrcoco.ie/ARTS/pa_iman.htm

57

performance. A member of both the RHA and Aosdána, he has received

numerous awards for his work and has exhibited widely in Ireland and abroad.

He is currently working on a major exhibition which will be held in the RHA

Gallery Dublin in March 2010.133

The Council holds fi ve works by Coyle, resulting from two different

projects. Two of these works are photographic prints, while three are

charcoal portraits. Both projects were borne out Coyle’s experiences in the

Dún Laoghaire locality itself.

Swim 1891; Swim 1502
The photographic prints Swim 1891 and Swim 1502 form part of the body

of work for which Coyle is best known; they are just two of over 10,000

photos he has taken of the sea while swimming at Sandycove’s ‘Forty Foot’

bathing area.

Coyle grew up in the Dún Laoghaire area, and spent many summers

swimming at this local landmark, marvelling at the constantly changing

seascape. In 1999, he embarked on a project centring on this familiar yet

fascinating spot; he undertook to swim at the Forty-Foot on a daily basis for

one year, photographing the sky and sea on each occasion with a waterproof

camera. The resulting photographs are all entitled ‘Lovely Water’, the greeting

used by the Forty Foot’s regular swimmers.

Quite quickly, Coyle’s project began to evolve, becoming artistic rather

than solely documentary in nature, as he began to contemplate this aspect of

his daily life “through the lens of art”.134 He began to wryly regard these daily

swims as a modern day take on 1970s land art or performance art, with the

regular Forty Foot swimmers unknowingly cast in the role of primitive

performance artist. After some time, he began to examine his experiences

through the language of religion and myth, as he grew ever more aware of

the ritualistic nature of his venture, of the symbolism of the regenerative

yet destructive sea, and of the ever-present threat of death by drowning. As

the project developed, Coyle’s documentation grew more intense: he fi lled

notebooks with his increasingly lengthy written accounts of each swim; he

hoarded any objects associated with the swims, such as train tickets and

bottles of sea water; fi nally, he began producing charcoal drawings, based on

his photographs. This ongoing project has formed the basis of a number of

133 ‘Gary Coyle’, 2nd December 2009 www.garycoyle.ie

134 ‘Gary Coyle – Solo: Ad Marginem – At Sea’, 2nd December www.garycoyle.ie/solo/at_sea_essay.html

58

shows, including ‘Ad Marginem’, where Coyle exhibited his ‘Lovely Water’

photographs, and ‘At Sea’, a stage performance in which Coyle refl ected upon

his daily ritual.135

The two photographic prints held by the Council portray this same spot

of the Irish Sea in two very different lights; these simple yet powerful works

highlight the beauty and artistic possibility in our daily environment.

Illibilli; Stewart; Steven, 2009
These three charcoal portraits depicting Dún Laoghaire locals are the result

of Coyle’s year-long Place & Identity programme residency. Over the course of

the residency, Coyle created nine portraits in total, three of which are now in

the possession of the Council. Although the genre of portraiture is a departure

from Coyle’s ‘Lovely Water’ seascape photos, both projects took Dún Laoghaire

as their starting part. In these two projects, Gary Coyle sought to explore the

daily, that which we often take for granted, through artistic enquiry.

“For the past few years while going about my daily business in Dún

Laoghaire, I began to imagine what it must be like to make drawings of some

of the people that I encountered. This came as a surprise, though a keen fan of

almost all forms of visual art, I have never personally been interested in de-

picting the human form. Anyway, this idea remained in the back of my mind

as an idea never acted upon, until I applied to the Place and Identity Public

Art Programme, which provided the impetus. In total there are nine portraits,

all the same size (145 x 101cm), format and medium, charcoal on paper: and

all made in the same fashion, initially working from photographs, an image is

drawn and then erased, drawn and erased and hopefully over time an image

will form. The sitters are of all ages and from every walk of life, eight males

and one female, which is an imbalance I intend to redress in the future.”136

Brian Maguire (b.1951)

Sonya, 2008

Brian Maguire was born in Bray, Co. Wicklow in 1951 and studied at both the

Dún Laoghaire School of Art and the National College of Art and Design. In

135 ‘Gary Coyle – Solo: Ad Marginem – At Sea’, 2nd December www.garycoyle.ie/solo/at_sea_essay.html

136 Dún Laoghaire Portraits. An Exhibition of New Work by Gary Coyle, Press Release (Dublin: DLR County

Council, 2009)

59

2000 he was appointed Professor of the Fine Art faculty at NCAD. He is a

member of Aosdána and has exhibited widely internationally, representing

Ireland at the 1998 Sao Paulo Biennial.137

Maguire is one of Ireland’s leading expressionist painters and is

well-known for his work focusing on society’s marginalised fi gures. His

portraits of such individuals, including prisoners and psychiatric patients, act

as affi rmations of their presence in society.

The portrait held by the Council, Sonya is the result of a recent project

entitled ‘Signatures’, part of the ‘Place and Identity’ programme. ‘Signatures’

was a collaborative public art project by the Public Communications Group

– Brian Maguire, Dominic Thorpe (multimedia artist) and Brian O’Connor

(graphic designer).

The ‘Signatures’ project sought to investigate ideas of national

identity by collecting the stories and experiences of six individuals from

varying cultural backgrounds, some of whom were born in Ireland and some

of whom who had recently come to live here.

Each artist had a specifi c role to play in the project. Dominic Thorpe

made audio recordings of the individuals telling their own stories. He also

worked with traditional Irish emigration songs, connecting these to the

participants’ stories. The audio recordings were played in 40-second

advertising slots on Newstalk and Lyric FM during the week of 12th

January 2009.

Brian O’Connor also utilised the medium of mass communications by

placing artwork in the context of advertising spaces in the Dundrum area. He

used imagery from the participant’s country of origin, with words from their

own life stories. The imagery consisted of photographs which hint at the

origin of the individual through the use of visual clichés, in many cases

suggestive of holiday brochures.138

By sharing their work in these very public, non-traditional contexts,

Thorpe and O’Connor were able to engage a wider, less conventional audience.

Maguire’s artistic contribution, in contrast, was fi rmly within the private sphere.

Before Thorpe and O’Connor began their work, each of the participants

had their portrait painted by Maguire. He worked on these over the course of

several sittings, all recorded by Thorpe; the portraits were not destined for pub-

137 ‘Brian Maguire - Current Member | Aosdana’, 2nd December 2009

http://aosdana.artscouncil.ie/Members/Visual-Arts/Maguire.aspx

138 ‘DLRCC Arts Offi ce Website Signatures’, 2nd December 2009 www.dlrcoco.ie/signatures

60

lic exhibition, but were the property of the sitters themselves. These sittings

provided an opportunity to engage with the six individuals and to allow a

natural sense of trust between artists and participants to develop. In addition,

the painting of these personal portraits acted as a gesture of

recognition and respect on the part of the artists; portraiture, which

traditionally has been something reserved for the rich, allows us to

acknowledge the value of the individual, a value often unseen or lost in the

context in which they fi nd themselves.

In addition to the six portraits belonging to the sitters themselves,

Maguire painted one extra portrait for the Council. This portrait is of Sonya, a

refugee from the Democratic Republic of Congo. Below are some words from

Sonya’s life story, as told to Thorpe. In his ‘advertising poster’, O’Connor set

these words against a backdrop of a 19th century French map labelling the

Congo as “terra incognito”:

“I come from the Congo, I was born in the capital city Kinshasa… it’s the most

beautiful place in the Democratic Republic of Congo. I know the war came

and destroyed most things. I lost my parents during a fi ght – they’d been

shot. I’ve got a twin sister, she’s somewhere down in the D.R.C. and two little

sisters, but I haven’t got any idea of their whereabouts, but I’m still looking…

looking. I know if they are still alive – one day I’ll see them again. But if not –

God be with them, wherever they are.” 139

Other artists
A number of small-format landscape works by several other artists are

displayed in the Council’s private offi ces. These include oils by Brian

McSweeney and watercolours by Robert L. Leinster, as well as a number of

brightly coloured gouache scenes of Dooega village, Co. Mayo by

George Corcoran.

At the time of print the Council was also in the process of purchasing

two new works, by Colin Martin and James English.

139 Signatures April 2008-April 2009. (Dublin: DLR County Council, 2008)

61

Conclusion

The County Art Collection is of great value on both a national and local level.

It contains a considerable number of works of historical interest, which

represent various avant-garde tendencies in the twentieth century Irish art

world. Many of these works have been donated to the Council, in recognition

of its role as a conservator and protector of local and national heritage.

This is complemented by a large number of more contemporary pieces,

which have been produced by living, often local, artists at various stages in the

development of their careers. This aspect of the collection is a testament to the

Council’s commitment to the nurturing of the present-day Irish art scene.

Similarly, the County Hall complex combines a sense of tradition and

history with a concern for progress and modernity. The old Town Hall is a

longstanding landmark within the town’s streetscape; its attractive

Venetian-derived design makes for a charming, yet striking, presence among

its more classical neighbours.

This fi ne Victorian building has been married with a manifestly

modern, late twentieth century extension whose extensive areas of glazing

offer the passerby many glimpses into the interior space of the County Hall.

This has created a sense of transparency, accessibility and connectedness that

is continued within the building’s open, fl exible public interior spaces, spaces

that are enlivened by the County Art Collection.

Truly, both the County Hall building and the County Art Collection

represent valuable assets to the community of Dun-Laoghaire-Rathdown.

62

county hall

Books
Casey, Christine. Dublin: the city within the

Grand and Royal Canals and the Circular Road

with the Phoenix Park. London: Yale University

Press, 2005.

O’Dwyer, Frederick. The architecture of Deane &

Woodward. Cork: Cork University Press, 1997.

O’Sullivan, John and Cannon, Séamus, eds.

The book of Dún Laoghaire. Blackrock: Teachers’

Centre, 1987.

Pearson, Peter. Between the mountains and the

sea: Dún Laoghaire-Rathdown County. Dublin:

O’Brien Press, 2007.

Dún Laoghaire Kingstown. Dublin: O’Brien

Press, 1991.

Walsh, Pat. Images of Ireland: Dún Laoghaire-

Rathdown. Dublin: Nonsuch Publishing 2005.

Journal & Newspaper Articles
O’Dwyer, Frederick. ‘Dún Laoghaire Town Hall

Refurbishment: Critique.’ Irish Architect v. 83,

Mar/Apr 1991: 15-16.

‘Client of the Year Award 1997.’ Irish Architect

v. 132, Nov/Dec 1997: 6.

‘Dún Laoghaire-Rathdown Competition.’ Irish

Architect v.102, Jul/Aug 1994: 7-8.

‘Dún Laoghaire-Rathdown County Hall:

Architects’ Account.’ Irish Architect v.125

March 1997: 15-20.

‘Dún Laoghaire Town Hall Refurbishment:

Architects’ Account.’ Irish Architect v. 83,

Mar/Apr 1991: 13-14.

Electronic Resources
Dictionary of Irish Architects. Irish Architectural

Archive. 9th November 2008

www.dia.ie

county art collection

General Works
Fallon, Brian. Irish art 1830-1990.

Belfast: Appletree, 1994.

Kennedy, S.B. Irish art and modernism 1880-

1950. Belfast: Institute of Irish Studies, 1991.

Snoddy, Theo. Dictionary of Irish Artists: 20th

century. Dublin: Merlin Publishing, 2002.

Strickland, Walter George. A Dictionary of Irish

Artists. Shannon: Irish University Press, 1969.

Walker, Dorothy. Modern art in Ireland.

Dublin: Lilliput Press, 1997.

Dún Laoghaire-Rathdown County Council
‘DLRCC Arts Offi ce Website Public Art.’

2nd December 2009

www.dlrcoco.ie/arts/pa_placeandidentity.htm

‘DLRCC Arts Offi ce Website – Summer

Exhibition.’ 2nd December 2009

www.dlrcoco.ie/ARTS/Summer_Exhibition.htm

Dún Laoghaire-Rathdown County Council.

DLR Place and Identity 2008-2010 Call to Artists.

Dublin: 2007.

Bibliography

63

Friends of the National Collections
75 years of giving: the Friends of the National

Collections of Ireland: Works of art donated by

the Friends to the public collections of Ireland.

Exhibition catalogue. Dublin: Friends of the

National Collections of Ireland, 1999.

Handwritten note dated April 1981 describing

gift to Dún Laoghaire Corporation from

Dr. Eileen Dixon: two portraits by Grace Henry

and four bronzes by Martin Dixon of Dalkey.

FNCI/02/01/44. Correspondence 1968-1982.

Records of The Honorary Treasurer. Friends of

the National Collections of Ireland Archive.

National Irish Visual Arts Library.

Minutes of the Council meeting of the

Friends of the National Collections of Ireland

held at the Irish Architectural Archive,

73 Merrion Square on Monday 3rd September

2001. Friends of the National Collections

of Ireland Archive. National Irish Visual

Arts Library.

‘Welcome to the Friends of the National

Collections of Ireland.’ 9th November 2008

www.thefriendsofthenational collectionsofi reland.ie

The White Stag Group
Arnold, Bruce. ‘The colourful life of the

peaceful White Stag Group.’ Irish Independent

17th June 2003.

Exhibition of Subjective Art, Jan 4-22 1944, 6

Lower Baggot Street. Exhibition catalogue

(Introduction by Herbert Read).

Gallagher, Patrick. ‘White Stag on Parade.’

Sunday Independent 9th June 1991.

Ingouville-Williams, Herbrand. Three painters:

Basil Rákóczi, Kenneth Hall, Patrick Scott. Dublin:

At the sign of the three candles, 1944.

Kennedy, S.B. The White Stag Group. Exhibition

catalogue. Dublin: Irish Museum of Modern

Art, 2005.

John Behan
‘Graphic Studio: Artists John Behan.’

2nd December 2009

www.graphicstudiodublin.com/

gsd/artists/behan_john/>

John Behan Artist – Irish Art – Art Gallery,

Watercolours, Oils, Contemporary Art, Abstract,

Figurative, Sculpture.’ 2nd December 2009

www.gormleys.ie/searchresults.asp?ArtistID=289

‘John Behan – Current Member Aosdana.’

2nd December 2009 http://aosdana.artscouncil.

ie/Members/Visual-Arts/Behan.aspx

‘John Behan, Gormleys Fine Art – Irish Art,

Gallery, Irish Artists, Northern Ireland.’

2nd December 2009. www.gormleys.ie/

Artist_Display.asp?ArtistID=289

John Behan. Sculpture 1960-1994. Exhibition

catalogue. Galway: Galway Arts Festival, 1994.

John Behan Sculpture. Exhibition catalogue.

Omagh: Gormleys Fine Art, 2005.

‘Kilcock Art Gallery – John Behan RHA.’

2nd December 2009 www.kilcockartgallery.com/

Artist/JohnBehanRHA.aspx

‘The Kenny Gallery – John Behan.’

2nd December 2009 www.thekennygallery.ie/

artists/behanjohn/

Pierre Bonnard
Fermigier, André. Pierre Bonnard. London:

Thames & Hudson, 1987.

Newman, Sasha. Bonnard. London:

Thames & Hudson, 1984.

Terrasse, Michel. Bonnard at Le Cannet.

London: Thames & Hudson, 1988.

Vaillant, Annette. Bonnard. London:

Thames & Hudson, 1966.

64

Noel Bowler
‘DLRCC Arts Offi ce Website –

Iman – New Photographs by Noel Bowler.’

2nd December 2009

http://www.dlrcoco.ie/ARTS/pa_iman.htm

‘Gallery of Photography | The Joy | Noel Bowler.’

2nd December 2009

http://www.galleryofphotography.ie/exhibitions/

bowler.html

Iman. Exhibiton catalogue. Dublin:

DLR County Council, 2009.

Clifford Collie
‘Auction catalogues.’ 2nd December 2009

http://www.jamesadam.ie/BidCat/Catalogues.asp

?F1=3072&F2=4169&F4=0&select=7020&

status=A

Clifford Collie: New Work. Exhibition

information. Dublin: Rubicon Gallery, 1993.

Sequia, Clifford Collie. Exhibition catalogue.

Dublin: Solomon Gallery, 2006.

‘Solomon Gallery, Art Gallery, Artists Agents,

Art Consultants, Fine Art Collection Dublin,

Ireland.’ 2nd December 2009

http://www.solomongallery.com/index.cfm/

fuseaction/artists.content/id/FD7DF72B-09DC-

44DB-B7A41D08584E9C4E

Thurloe Conolly
A Collection of Irish Linens presented by

John McGuire, Dublin, 1953-54.

Exhibition catalogue. Dublin: 1953

Arnold, Bruce. Thurloe Conolly. Exhibition

catalogue. Dublin: European Modern Art, 1993.

Celebration: Thurloe Conolly. Exhibition

catalogue. Dublin: Hillsboro Fine Art, 2005

Murray, Peter. ‘A White Stag in France.’

Irish Arts Review v.4, 2007: 96-101.

Paintings by Thurloe Conolly.

Exhibition catalogue. Dublin:

Dublin Painters Gallery, 1945

‘Tate Collection | Christopher Wood.’

9th November 2008

http://www.tate.org.uk/servlet/ArtistWorks?

cgroupid=999999961&artistid=2167&page=

1&sole=y&collab=y&attr=y&sort=default&

tabview=bio

Gary Coyle RHA
‘AT SEA | Project Arts Centre | Dublin.’

2nd December 2009 http://www.projectarts

centre.ie/archive/archive-p-detail/135-at-sea

Dún Laoghaire Portraits. An Exhibition

of New Work by Gary Coyle. Press Release.

Dublin: DLR County Council, 2009.

‘Gary Coyle.’ 2nd December 2009

http://www.artireland.net/sys-tmpl/garycoyle/

‘Gary Coyle.’ 2nd December 2009

http://www.garycoyle.ie/

‘Gary Coyle – Current Member | Aosdana.’

2nd December 2009

http://aosdana.artscouncil.ie/Members/

Visual-Arts/Coyle.aspx

‘Gary Coyle – Solo: Ad Marginem – At Sea.’

2nd December

http://www.garycoyle.ie/solo/at_sea_essay.html

‘Kevin Kavanagh Gallery.’ 2nd December 2009

http://www.kevinkavanaghgallery.ie/show.

asp?show=80

Tipton, Gemma. ‘See the sea with new eyes.’

The Irish Times 8th August 2009.

John Coyle RHA
Biography provided by RHA by email.

65

Cooke, Harriet. ‘John Coyle at Arts Club.’

The Irish Times 1st November 1979.

Exhibition of paintings by John Coyle RHA,

Lincoln Gallery November 19th-December 6th

1980. Exhibition catalogue.

MacAvock, Desmond. ‘John Coyle at Lincoln

Gallery’. The Irish Times 4th December 1980.

Stephen Cullen.
b. 1959. People’s Park

Dunne, Aidan. ‘Fantastic Sky Trip.’

The Irish Times 21st September 2000.

---. ‘The incredible lightness of colour.’

The Irish Times 27th May 1998.

New Works. Exhibition catalogue.

Dublin: Hallward Gallery, 2002.

Ralph Cusack
Paintings by Ralph Cusack, 16th-28th October

1941. Exhibition catalogue. Dublin:

Dublin Painters’ Gallery, 1941.

Ralph Cusack, October 23rd-November 6th

1945. Exhibition catalogue. Dublin:

Dublin Painter’s Gallery, 1945.

Paul Daly
Daly, Paul. Email to the author. 2nd July 2008.

Edward Delaney
Bronzes from the 60s. Exhibition catalogue.

Dublin: Royal Hibernian Academy, 2004.

‘Edward Delaney - Current Member | Aosdana’.

15th November http://aosdana.artscouncil.ie/

Members/Visual-Arts/Delaney.aspx

Hill, Judith. Irish public sculpture: a history.

Dublin: Four Courts Press, 1998.

Knowles, Roderic. Contemporary Irish art: a

documentation. Dublin: Wolfhound Press, 1982.

Kate Dick (nee Millar)
‘Artist profi les: Kate Dick.’ 8th November 2008

http://www.greenacres.ie/artists.php?artist_id=6

Dick, Kate. Email to the author. 31st October 2008.

Martin Dixon
‘Dixon, Martin.’ Dictionary of Irish Architects.

Irish Architectural Archive. 9th November 2008

http://www.dia.ie/architects/view/1519

Joe Dunne
Colours, Songs & Other Works by Joe Dunne.

Exhibition catalogue. Dublin: Jorgensen Fine

Art, 2007.

Dunne, Joe. Email to the author. 6th June 2008.

‘Joe Dunne.’ 8th November http://www.joedunne.net/

Scáileanna Gréine, Shadows or Refl ections

of the Sun. Exhibition catalogue.

Dublin: RHA Ashford Gallery, 2001.

Mary Fitzgerald
Continuum 2nd-20th February 1993.

Exhibition catalogue. New York:

Jain Marunouchi Gallery, 1993.

Four artists from Ireland; Quatro artistas da

irlanda – Anne Carlisle, Felim Egan, Mary

Fitzgerald, Ellis O Connell. Exhibition catalogue.

Dublin: Arts Council of Ireland, 1985.

Horizon. Exhibition catalogue. Dublin:

Green & Red Gallery, 1994.

‘Mary Fitzgerald – Current Member | Aosdana.’

9th November 2008

http://aosdana.artscouncil.ie/Members/

Visual-Arts/Fitzgerald.aspx

66

Woolf, Felicity. Counter/Act / Mary Fitzgerald.

Exhibition catalogue. Dublin: Oliver Dowling

Gallery, 1991.

---. Mary Fitzgerald. Ed. John O’Regan.

Dublin: Gandon Editions, 1992.

Sam Gaine
Gaine, Sam. Email to the author.

17th December 2008.

‘www.mythicalireland.com: View topic – New

exhibition at Brú na Bóinne.’ 9th November

2008 http://www.mythicalireland.com/forum/

viewtopic.php?p=688&sid=2adb8b2c97cd992cdc

6a896152aefeec

Stephen Gilbert
Grieve, Alastair. ‘Obituary: Stephen Gilbert.’

The Guardian 14th February 2007: 36.

Linnemann, Allan. ‘Stephen Gilbert: 1910 –

2007.’ (Obituary) 7th November 2008.

http://www.cobraart.dk/gilbert.html

‘Tate Collection | Untitled by Stephen Gilbert.’

9th November 2008

http://www.tate.org.uk/servlet/ViewWork?cgroup

id=999999961&workid=5200&searchid=9645&r

oomid=false&tabview=text&texttype=8

Westley, Hester R. ‘Obituary: Stephen Gilbert.’

The Independent 24th January 2007.

Anita Groener
‘Anitagroener.com’, 16th November

http://www.anitagroener.com

Crossing. Exhibition catalogue.

Dublin: RHA Gallagher Gallery, 2006.

Donovan, Katie. ‘Art Transplants.’ Image

October 1991.

Dunne, Aidan. ‘Matters of Symbolism’

Sunday Times 12th February 1989.

Groener, Anita. Email to the author.

13th June 2008.

Healy, Isabel. ‘Cheerful and serene.’

Cork Examiner 1st March 1995.

Heartlands, Paintings and Collages. Exhibition

catalogue. Dublin: Rubicon Gallery, 2000

‘On View.’ Sunday Times 22nd September 1991.

Passages, Paintings and Collages. Exhibition

catalogue and press release. Dublin:

Taylor Galleries, May 1994.

Pontzen, Rutger. Anita Groener.

Ed. John O’Regan. Dublin: Gandon Editions, 1995.

‘RHA Gallagher Gallery – Anita Groener.’

9th November 2008

http://www.royalhibernianacademy.com/html/

exhibitions/groener_07.html

‘Rubicon Gallery – Contemporary Art –

Artist - Anita Groener.’

9th November 2008

http://www.rubicongallery.ie/artists/

anitagroener/index.html

Kenneth Hall
Dunne, Aidan. ‘The art of escaping the tyranny

of style.’ Sunday Times. 9th June 1991.

Kennedy, S.B. Kenneth Hall, 1913-1946:

a Retrospective Exhibition, March 1991.

Exhibition catalogue. Dublin: European

Modern Art, 1991.

Judy Hamilton
Hamilton, Judy, Letter to author, 3rd June 2008.

‘Judy Hamilton.’ 9th November 2008

http://judyshamilton.com/about.html

67

Judy Hamilton – New Work – Scapes.

Exhibition catalogue. Sligo: Sligo Art

Gallery, 1999.

Under The Sky. Exhibition catalogue. Cork:

Vanguard Gallery 2004.

Grace Henry
‘Grace and Paul Henry feature in summer art

show.’ The Irish Times 4th August 2001.

‘Irish Art Prices.’ Irish Independent

28th August 1999: 38.

Kennedy, S.B. Paul Henry: with a catalogue of

paintings, drawings, illustrations. London;

New Haven: Yale University Press, 2007.

Paintings by Grace Henry, April 1945.

Exhibition catalogue. Limerick: Goodwin

galleries, 1945.

The Paintings of Paul and Grace Henry.

Exhibition catalogue. Dublin: The Hugh Lane

Municipal Gallery of Modern Art, 1991

Patrick Hickey
Arnold, Bruce. ‘Pat Hickey and the art of

abstraction.’ Irish Independent 21st April 2007.

Hartigan, Marianne. ‘Shapes and hues in public.’

Sunday Times 26th November 2000.

Hickey, Patrick. Patrick Hickey. Ed. John O’Regan.

Dublin: Gandon Editions, 1991.

‘Patrick Hickey - Former Member | Aosdana.’

9th November 2008

http://aosdana.artscouncil.ie/Members/

Visual-Arts/Hickey-(1 .aspx

‘Patrick Hickey. Irish Landscape Painter,

Printmaker, Etcher, Lithographic Artist.’

9th November 2008

http://www.visual-arts-cork.com/irish-artists/

patrick-hickey.htm

Patrick Hickey: New Prints 10th May –

10th June 1995. Exhibition catalogue. Dublin:

Graphic Studio Gallery, 1995.

Patrick Hickey – Recent Etchings,

10th May-30th June 1995. Exhibition catalogue.

Dublin: Graphic Studio, 1995.

Nathaniel Hone
Bodkin, Thomas. Four Irish landscape painters:

George Barret, James A. O’Connor,

Walter F. Osborne, Nathaniel Hone. Dublin:

Irish Academic Press, 1987.

Mainie Jellett
Arnold, Bruce. Mainie Jellett and the Modern

Movement in Ireland. London; New Haven:

Yale University Press, 1991.

---. Mainie Jellett, 1897-1944. Exhibition

catalogue. Dublin: Neptune Gallery, 1976.

Mainie Jellett, 1897-1944: a retrospective

exhibition of paintings and drawings at

the Municipal Gallery of Modern Art,

July 26th to 7th October 1962. Exhibition

catalogue. Dublin: Municipal

Gallery, 1962. Mainie Jellett 1897-1944.

Exhibition catalogue. Dublin: The Irish

Museum of Modern Art, 1991.

Brian Maguire
‘Brian Maguire.’ 2nd December 2009

http://www.artireland.net/sys-tmpl/

brianmaguire1/

‘Brian Maguire – Current Member | Aosdana.’

2nd December 2009 http://aosdana.artscouncil.

ie/Members/Visual-Arts/Maguire.aspx

Brian Maguire inside/out. 26th January-

26th March 2000. Exhibition catalogue.

Dublin: Hugh Lane Municipal Gallery, 2000.

68

‘Brian Maguire, Irish Expressionist Artist-.’

2nd December 2009

http://www.visual-arts-cork.com/irish-artists/

brian-maguire.htm

‘Claremorris Gallery, contemporary Irish art

and Irish artists – Brian Maguire.’

2nd December 2009

http://www.claremorrisgallery.com/index.

php?option=com_content&task=view&id=

29&Itemid=47

‘DLRCC Arts Offi ce Website Signatures.’

2nd December 2009.

http://www.dlrcoco.ie/signatures/

‘Kerlin Gallery – Brian Maguire | Artists | Kerlin

Gallery.’ 2nd December 2009

http://www.kerlin.ie/artists/Brian-Maguire.aspx

Maguire, Brian. Portraits from a day room.

Derry: Orchard Gallery, 1999.

Signatures April 2008-April 2009. Dublin:

DLR County Council, 2008.

Hidden Islands – Notes from the war on the

poor. Exhibition invitation. Dublin: Kerlin

Gallery, 2008.

‘Whitebox: Program: Textual Operations.’

2nd December 2009

http://www.whiteboxny.org/prog_list/prog_

list28.html

Desmond McCarthy
Cooke, Harriet. ‘Desmond McCarthy at

Barrenhill Gallery.’ The Irish Times

6th November 1975.

---. ‘Desmond McCarthy at Barrenhill Gallery.’

The Irish Times 12th October 1976.

---. ‘Desmond McCarthy at Image Gallery.’

The Irish Times 29th May 1981.

Hugh McCormick
An exhibition of works by Hugh McCormick.

Exhibition catalogue. Galway: Kenny Gallery,

1983.

‘Hugh McCormick Exhibition.’

Sligo Champion 28th August 1998.

Hugh McCormick: Recent landscape

paintings, 4th September 1992, Town Hall,

Dún Laoghaire. Exhibition invitation.

O’Reilly, Tom. ‘Hugh McCormick at Kenny Gallery,

Galway.’ The Irish Times 7th December 1983.

‘Hugh McCormick in Galway.’ The Irish Times

5th August 1991.

Pyle, Hillary. ‘Hugh McCormick at Cork Gallery.’

The Irish Times 10th September 1984.

Recent paintings by Hugh McCormick. Exhibition

catalogue. Sligo: Sligo Art Gallery, 1998.

‘The Kenny Gallery – Hugh McCormick,

1943-1999.’ 9th November 2008

http://www.thekennygallery.ie/artists/

mccormickhugh

Marie McDonald
A Bee’s Eye View: A Celebration in Paintings

and drawings of the work of Dún Laoghaire-

Rathdown Parks Department. Exhibition

invitation, press release and catalogue.

Dublin: 1999.

‘The Artist – Marie McDonald.’ 8th November

2008 http://www.mariemcdonald.com/

Aisling McGovern
‘Aisling McGovern – BA (Hons) in Fine Art

– Graduate Exhibition 2007 – IADT Dún

Laoghaire.’ 2nd December 2009

http://www.iadtexhibition.ie/display2asp?student

ID=193&artID=188

69

‘Aisling McGovern | sodium.ie.’

2nd December 2009

http://www.sodium.ie/?q=gallery&g2_itemId=140

McGovern, Aisling. Email to the author.

28th November 2009.

Patricia McKenna
‘Concourse – Information.’ 2nd December 2009

http://www.dlrcoco.ie/Arts/concourse_

information.html

‘DLRCC Arts Offi ce Website – ‘Seachange’ –

A Temporary Public Art Project on Sandycove

Beach – September 2008.’ 2nd December 2009

http://www.dlrcoco.ie/ARTS/pa_Seachange.htm

‘Patricia McKenna – Artist.’ 2nd December 2009

http://www.patricia-mckenna.com/

‘Patricia McKenna – Artist.’ 2nd December 2009

http://www.patriciamckenna.ie/

Seachange. Press release. Dublin: DLR County

Council, 25th August 2008.

Anna McLeod
‘Interface.dit – DrawingLab – Anna Macleod.’

9th November 2008

http://interface.dit.ie/drawinglab/index.

php?option=com_comprofi ler&task=userProfi le

&user=72&Itemid=36

McLeod, Anna. Email to the author.

8th July 2008.

Louise Meade
Filament, an Exhibition of New Works by

Louise Meade, 21st June-12th July. Exhibition

catalogue and press release. Dublin: Original

Print Gallery, 1995.

‘Making still pictures move.’ The Irish Times

6th April 2000.

Uncharted Waters. Exhibition catalogue.

Dublin: Original Print Gallery, 2000.

Jennie Moran
‘Artists in Residence, The Arts Offi ce,

Dún Laoghaire-Rathdown County Council.’

2nd December 2009

http://www.dlrcoco.ie/Arts/pp_airfi eld.htm

‘Jennie Moran Visual Art Practice – Home.’

2nd December 2009

http://www.jenniemoran.com/

‘Jennie Moran.’ 2nd December 2009

http://www.hopeinherent.com/images/Jennie

%20Moran%20%20%20%20Curriculum

%20Vitae%20April%202009.pdf

Moran, Jennie. Email to the author.

3rd December 2009.

Fiona Murphy
‘Fiona Murphy – Registered Craftsperson.’

8th November 2008

http://www.ccoi.ie/index.php?option=com_staticxt

&staticfi le=detailphp&reference=891&Itemid=280

Peter Murray
Murray, Peter. Email to the author.

24th November 2009.

‘Peter Murray.’ 2nd December 2009

http://www.petermurray.ie/

‘RDS Student Art Awards 2009 Prize-Winners

– RDS.’ 2nd December 2009 http://www.rds.ie/

index.jsp?a=262&n=177&p=211

Nicos Nicolaou
Nicolaou, Nicos. Email to the author.

10th December 2008.

70

Sadhbh O’Neill
O’Neill, Sadhbh. Email to the author.

26th January 2009.

Pierre Peron
‘Les Peintres Offi ciels de la Marine – Peintres.’

9th November 2008

http://www.netmarine.net/tradi/pom/peintres.htm

‘Marine – Les peintres de la Marine.’

9th November 2008.

http://www.defense.gouv.fr/marine/enjeux_

defense/marine_et_culture/art/peintres_de_la_

marine/les_peintres_de_la_marine

‘Portail des Bibliothèques de Brest: archives / 04

– Exposition Pierre Péron.’ 9th November 2008

http://applications-internet.mairie-brest.fr/

VIPBI21/Interligo.web.Front/front.aspx?Controlle

r=ViewPublication&publiId=1265§ionId=715

George Potter.
Arnold, Bruce. ‘Clear colours by George.’

Irish Independent 10th December 1990.

Deavy, Patricia. ‘Art to heart.’ Sunday

Independent Living & Leisure 10th August 1997.

Dunne, Aidan. ‘Life of understatement.’

The Irish Times 6th December 2002.

Fallon, Brian. ‘George Potter at the Taylor

Galleries.’ The Irish Times 19th December 1990.

Hart, John. ‘The man who paints women.’

46a Magazine March 1997.

Keane, Madeleine. ‘Artist deserts his women’.

Sunday Independent 9th December 1990.

‘RHA Academy Member – George Potter RHA.’

29th June 2008

http://www.royalhibernianacademy.com/html/

academy/george_potter.html

Basil Rakoczi
‘Basil Ivan Rakoczi’, 9th November 2008

http://www.rakoczi.org.uk/rakoczi_biography.php

Fallon, Brian. ‘An active modernist. Basil Rakoczi,

Gorry Gallery.’ The Irish Times 1st June 1996.

Kennedy, S.B. Basil Ivan Rákóczi, 1908-1979: a

symbolist and expressionist painter with Irish

connections. Exhibition catalogue. Dublin:

Gorry Gallery, 1996.

Kennedy, S.B., Basil Rákóczí, 1908-1979: a Ret-

rospective Exhibition, June 1991. Exhibition

catalogue. Dublin: European Modern Art, 1991.

Rakoczi, Basil. ‘The Artist and Society.’ Irish Art,

A volume of articles and illustrations. 1944.

Mary Swanzy
An Exhibition of paintings by Mary Swanzy

H.R.H.A. 1882-1978. Exhibition catalogue.

London: Pyms Gallery, 1989.

Campbell, Julian. Alan and Mary Hobart

present an Exhibition of Paintings by

Mary Swanzy HRHA, 1882-1978: Tuesday

30th September to Saturday 25th October

1986. Exhibition catalogue. London:

Pyms Gallery, 1986.

Mary Swanzy: Retrospective Exhibition of

Paintings at the Municipal Gallery of Modern

Art, Dublin, 6-29 June 1968. Exhibition

catalogue. Dublin: Hugh Lane Municipal

Gallery of Modern Art, 1968.

Murphy, Patrick. ‘Memories of Mary Swanzy.’

The Irish Times 28 October 1982.

Sarah Tynan
Tynan, Sarah. Email to the author.

30th November 2009.

71

Deirdre Walsh
‘RDS Student Art Awards 2009 Prize-Winners –

RDS.’ 2nd December 2009

http://www.rds.ie/index.jsp?a=262&n=177&p=211

Walsh, Deirdre. Email to the author.

23rd November 2009.

Anne Yeats
‘Popular member of painting dynasty.’

(Obituary) The Irish Times 14th July 2001.

Stair, Susan. Anne Yeats, A retrospective of

early works 1940-1960. Exhibition catalogue.

Dublin: The George Gallery, 1990.

72

Acknowledgements

Many thanks are due to Carolyn Brown and

Catherine Marshall for their invaluable and

much-appreciated comments and suggestions.

The author is also extremely grateful to the

following individuals and institutions for

their assistance and cooperation with the

researching of this text:

National Irish Visual Arts Library

Irish Architectural Archive

Royal Hibernian Academy

Carolyn Brown of

 Dún Laoghaire-Rathdown County Council

Drs. Igor and Patricia Cusack

Paul Daly

Kate Dick

Joe Dunne

Cartan Finnegan

Sam Gaine

Anita Groener

Judy Hamilton

Dr. S.B. Kennedy

Catherine Marshall

Aisling McGovern

Anna McLeod

Jennie Moran

Peter Murray

Nicos Nicolaou

Pamela O’Connor

Aidan O’Flanagan of the Friends of the

 National Collections of Ireland

Sadhbh O’Neill

Dr. Yvonne Scott

Cliodhna Shaffrey

Antoinette Sinclair of the Oisin Gallery, Dublin

Sarah Tynan

Deirdre Walsh

73

County Hall, Dún Laoghaire 1878-80

Architect: J.L. Robinson

20th Century Extension by McCullough Mulvin-Robinson Keefe Devane Architects

74

Artist: Edward Delaney (1930-2009)

Title: Girl Standing

Medium: Bronze

Location: The Gallery

75

Artist: Gary Coyle (b. 1965)

Title: Swim 1502

Medium: Photo

Location: The Assembly Rooms

76

Artist: Mary Fitzgerald (b. 1956)

Title: Vinculum

Medium: Mixed

Location: Outer Concourse

77

Artist: Brian Maguire (b. 1951)

Title: Sonya

Medium: Acrylic on canvas

Location: The Communications Offi ce

78

Cathaoirleach’s Parlour, County Hall

79

The Gallery, County Gallery

80

Artist: George Potter (b.1941)

Title: Islington Avenue

Medium: Oil on Canvas

Location: The Gallery

81

Artist: Basil Rakoczi (1908-1979)

Title: Men at Work

Medium: Pen and Watercolour

Location: The Gallery

82

Artist: Anne Yeats (1919-2001)

Title: Fantasy

Medium: Watercolour

Location: The Gallery

83

Artist: Mary Swanzy (1882-1978)

Title: Juliet

Medium: Oil on paper

Location: The Gallery

84

Artist: Mainie Jellet (1897-1944)

Title: Abstract Composition

Medium: Gouache

Location: The Gallery

85

Artist: Nathaniel Hone (1831-1917)

Title: Malahide Flats

Medium: Oil on canvas

Location: The Gallery

86

Artist: Grace Henry (1868-1953)

Title: Portait of Mary Dixon

Medium: Oil on canvas

Location: The Gallery

87

Artist: M. Dixon (1863-1938)

Title: Old Man

Medium: Bronze

Location: The Grand Staircase

88

Artist: Anita Groener (b. 1958)

Title: Dawn

Medium: Oil on canvas

Location: Outer Concourse

