Cumann Foraoiseóirí na hÉireann
The Society of Irish Foresters

The Annual Seán Mac Bride Forestry Lecture 
Trees in Ancient Ireland: a General Survey.
by
Conor Newman
Theatre FS01, Agriculture and Food Science Building
UCD
Thursday, 7th October 2010 at 8.00 pm
Wood and trees have always been vital to human life on this island. From tools to campfires, houses to graves, wood, trees and forests were a constant presence in the lives of our ancestors; they became much more than just fuel and construction material. Wood was culturalised and personalised. Symbolic properties were conferred on trees and wood and their metaphorical and allegorical potentialities were developed. Individuals and tribes were named after trees, universal symbols such as the Tree of Life became commonplace, and the first Irish alphabet was shaped by in-depth knowledge of trees and their properties. These traditions emanate from pagan prehistory and not only survive but in fact find a very distinctive and central home in early Christianity.

Conor Newman is a senior lecturer in Archaeology at the School of Geography and Archaeology, N.U.I., Galway. He was director of the Discovery Programme’s archaeological survey of Tara, Co. Meath and has published and lectured widely on both Tara and the other Irish royal sites of the late prehistoric and early historic period. His interests also extend to early medieval art and iconography. He co-supervised with Professor Michael O’Connell postgraduate research in anthracology, a relatively new branch of enquiry concerned with the culturalisation of ecological phenomena, in this case specifically wood. He is co-director of the Columbanus: Life and Legacy project located at the Moore Institute, N.U.I., Galway, and is Chairman of the Heritage Council.

Admission Free 


All are welcome

