

A Cultural History of Peat in Ireland

Charles Shier


International Symposium on Combustion - 30th July 2018


What is Peat ?

A heterogeneous mixture of partially decomposed plant residues that have accumulated in a water-saturated and anoxic environment.


Peatlands in Ireland


Raised Bog, midlands region


Blanket Bog, west coast

Peatlands cover 1.2m ha, 17% of the land area


Mesolithic to Early Christian Period

Post-glacial lakes were infilled by reed-swamp, forming fens and then progressing to raised bogs. Wooden trackways were built to connect areas of dry land.


Peatland Archaeology


Early Christian Single Plank Trackway,
650-685 AD


Neolithic Stone Enclosure, 3880 - 3800 BC


Bronze Age Trackway, 1100 – 900 BC


Early References to Peat Use

- *Old Irish law text from the 7th Century: includes fines for the illegal cutting of turf*
- *Senchas Már, from the 7th/8th Centuries: describes turf cutting*
- *Aislinge Mheic Con Glinne, a late 11th Century tale: fire made with two sods of turf and some oat chaff*
- *Anglo-Norman documents from the 13th & 14th Centuries: reference to turbarry – the right to cut turf - and the value of turbarry*
- *Late 16th Century Commission: evidence of tenants cutting turf from bogs on the Earl of Ormond's estates*


By the Late Middle Ages


Raised Bogs were dominant in the Irish Midlands landscape

Blanket Bogs on mountains and along the west coast

Clearance of woodland and rise of population in the 17th Century

More extensive use of sod turf cut from the edges of the bogs for fuel


Hand-won Sod Turf Production


Sleán


Cutting sods of turf


Footing – stacking the sods to dry


The easier way


Bringing it home


Stacking Turf for the Winter


Selling Turf in a Local Town


Bog Commissioners' Map - 1810


Early Peat Entrepreneurs

Promoter	Enterprise	Location & Date
Charles Wye Williams	Mechanical dewatering	Cappagh, 1844
Rees Reece	Peat distillation	Kilberry, 1849
Jasper W. Rogers	Peat charcoal	Derrymullen, 1850
Charles Hodson	Peat briquetting	Derrylea, 1860
McQuaid	Peat litter & board	Umeras, 1890
W. M. Callender	Peat paper	Celbridge, 1903
Norman Palmer	Peat litter	Drumcooley, 1906
J. B. Bessey	Electro-peat coal	Kilberry, 1906
Count Louis Hamon	Peat briquetting	Bellair, 1917
John Purser Griffith	Mechanised sod peat	Turraun, 1924


National Turf Cutting Competition


War-time Emergency: Turf Camps


Camp for peat workers at Killinthomas, Co. Kildare


TDB - Sports Competitions


Tug-o-war competition at Newbridge, 1945


Social Competition


So! Last night you were an
Engineer!


War-time Emergency: Dublin


Sod turf stockpile in the Phoenix Park, Dublin


A cartoon from the Dublin Opinion


Bord na Móna


The final meeting of the Turf Development Board, early June 1946

Todd Andrews, the first MD of Bord na Móna, is on the left

Bord na Móna was formally established on 21st June 1946


Mechanised Sod Turf Production


An electrically-powered Bagger, which cut and spread the turf


Sod Turf Collection


Bord na Móna - fully automated collection of sod turf


1st Generation - Sod Turf Stations


Gweedore, 5 MW - 1957


Screeb, 5 MW - 1957


Milltown Malbay, 5 MW - 1957


Cahirciveen, 5 MW - 1957


Lanesborough, 20 MW - 1958


Allenwood, 40 MW - 1952


Portarlington, 38 MW, 1950


Bord na Móna Housing Schemes


Aerial view of the housing scheme at Coill Dubh, Co. Kildare


Milled Peat Production


Milling


Harrowing


Harvesting into stockpiles


Ridging


Types of Peat Fuel

Peat Fuel Type	Moisture Content (%)	Calorific Value (GJ/t)	GHG Emissions (tCO ₂ /TJ)
Milled Peat	45 - 55	7.7 – 10.0	116.7
Sod Turf	30 - 35	12.2 – 13.3	104
Peat Briquettes	10	17.9	98.9


Milled Peat


Sod Turf


Peat Briquettes


2nd Generation – Milled Peat Stations


Bellacorrick, 40 MW - 1962


Lanesborough, 85 MW – 1966


Shannonbridge, 125 MW – 1964


Rhode, 80 MW - 1960


Ferbane, 90 MW - 1957


Private Bog Development Scheme


Chain excavator machine


Fieldpress machine


Cutting 'sausage' turf


Spreading 'hopper' turf


3rd Generation – Fluidised Bed Stations


Lough Ree, 100 MW CFB – 2004


West Offaly, 150 MW CFB – 2005


Edenderry, 128 MW BFB – 2000


Climate & Energy Transition

Conservation

103 Special Areas of Conservation (SAC)

148 Natural Heritage Areas (NHA)

- Reduction in peat cutting

Carbon

EU Emissions Trading Scheme

EU Effort-Sharing Regulation

- Reduction in peat use


The Future


Thank You