

C o n t e n t s

Line drawings ofTymon Castle, 1840.

From the original collection in the possession
of Mr. David Newman Johnston.

Acknowledgments

Introduction

s e c t i o n o n e - past and present

The Townland ofTymon North

Tymon Castle

Tymon Lane

Development of the Concept

Implementation of the Plan

s e c t i o n two - environment and ecology

Trees, Hedgerows and Woodlands

Water Features

Flora and Fauna

s e c t i o n t h r e e - recreation

Recreational Facilities

Level of Public Usage

Local Community Involvement

appendices

1 Park Statistics

2 Map ofTymon Park

3 Variants of the Tymon Name

bibliography

page

2

4

8

11

14

16

18

24

27

31

36

38

39

40

41

42

44

Ty
i d .

A c k n o w l e d g m e n t s
Tymon Park is one of the premier parks in the South Dublin County Council

administrative area. The public have continuously expressed their support for

its environmental, amenity and recreational uses and a great number are also

interested in its history. As with all of our parks, there is a need to provide

information on all of these matters and to enable people to understand various

practices taking place as the management task changes from season to season.

This booklet is part of a series of publications prepared on the parks of South

Dublin, designed to inform and to enable a more fulfilling experience for people

who use the parks and to encourage others to visit and avail of the facilities.

Leslie Moore, Senior Executive Parks Superintendent, was responsible for

undertaking the production of this publication. David Cotter and Jennifer Wann

carried out essential research. They consulted individuals with an interest and

knowledge of the history of the Tymon area; in particular former Dublin County

Council officials Mr. Michael Lynch, Senior Parks Superintendent, Fingal County

Council and Pat Curran, Dublin Corporation Parks Department who were

involved in the initial development ofTymon Park.

Contributions are also acknowledged from: Mary Keenan, Tommy Cowzer,
Christy Moore, Brendan Currin. Other individuals who assisted in providing
information include the following: Hilary Wallner, Tomas Maher, David Newman
Johnson, Patrick Healy, Manus O'Donnell, St. Patrick's Cathedral, Finola
Watchorn, Crumlin Historical Society, Mary McNally, Tallaght Historical Society,
Dr. Willliam Nolan, Department of Geography, University College Dublin,
Dr. Raghnall O'Floinn, National Museum of Ireland, Geraldine Stout, Duchas -
The Heritage Service, Dr. Sean 0 Cearnaigh, The Placenames Commission,
Ordnance Survey of Ireland, Muriel McCarthy, Marsh's Library, Georgina Byrne

and Kieran Swords, County Library,
Tallaght, Dr. D.E. Lyons, N.E.
Kingston and Dr. J .R. Martin of
BEC Consultants.

Appreciation is extended to the
staff of the following libraries and
archives; The Gilbert Library,
Dublin Corporation, The Irish
Architectural Archives, The Royal
Society of Antiquaries of Ireland,
The National Library of Ireland,
The National Museum of Ireland,
The National Archives, The Land
Registry Office.

Finally, appreciation is extended
to the Tymon Park staff, past and
present who diligently maintain the
park for the people of South Dublin
and beyond.

Councillor Stanley Laing
Cathnoirleach.

Frank Kavangh
County Manager.

Dr. Christy Boylan
Senior Parks Superintendent.

South Dublin County Council.
March 2001.

Pond at Tymon North (constructed 1985).

I n t r o d u c t i o n

Plate showing a reconstruction
drawing of a cinerary urn
from the Greenhills area.

Courtesy of the Royal Irish Academy.

Tymon Park, the popular South Dublin amenity, was provided by Dublin

County Council in the 1980s and has been managed by South Dublin

County Council since 1994. It forms a greenbelt of 130 hectares (over 300

acres) between the established residential areas of Tallaght and Templeogue/

Walkinstown and is one of a series of regional parks established in the suburbs

of Dublin in recent decades.

Opened to the public in June 1986 by the then Cathaoirleach of Dublin

County Council, Councillor Ray Burke, T.D. , it was later divided into two

large parks when the M50 motorway was constructed through the centre.

The eastern and western sections, thus created, were linked with a pedestrian

footbridge near the Greenhills Road and another further south near the

Tallaght/Templeogue Road.

The exact origin of the name Tymon, or Tigh Mothain - the official Irish

name given by the Placenames Commission, remains unknown although over

forty variants of the name have been recorded for the area. Some of these

include Timon, Tymothan, Teach-Munna and Stamuthan (see Appendix 3).

The name Taghmon, a modern version of Teach-Munna, is a placename in

County Wexford and in County Westmeath. Both locations have associations

with St. Fintan or Munna and thus one possible explanation for the Tymon

name in Dublin is that it may also have connections with this saint.

Another possible explanation is

that the lands at Tymon may have

been in the ownership of an Irish

clan by the name of O'Mothain.

There have been several

discoveries of archeological remains

in the Tymon area. In the 1880s

a burial urn, together with

fragments of a smaller vessel, two

flint scrapers and some human

remains were discovered in a rough

cist of large stones near Greenhills.

This find was dated to the Middle

Bronze Age period around 1500 BC.

Other archeological items have

been discovered in the vicinity and

some of these,including food vessels

and other types of burial urns, can

be seen on display in the National

Museum of Ireland, Kildare Street. Four funerary vessels from the Greenhills area. Courtesy of the National Museum of Ireland.

Ty
u:

sect!
p a s t a n d p r e s e n t

The T o w n l a n d of Tymon N o r t h

Map extract from Hiberniae Delineatio
by Sir William Petty, 1685.

Courtesy of the Map Library,
Trinity College, Dublin.

The exact boundary of the Tymon townland in earlier centuries is unclear

but by the seventeenth century it can be seen from maps that it included a

portion on the south side of the Dodder River. This portion became known as

Tymon South in the nineteenth century and does not form part of Tymon Park.

Before the Anglo-Norman conquest, the lands at Tymon may have been

in the ownership of the afore-mentioned O'Mothains. However, in 1199,

the Norman Milo le Bret became Lord of Rathfarnham, Kimmage, Templeogue

and other lands situated in the Vale of Dublin which might have included the

Tymon area. In 1230 King John granted the Lordship or Manor of Stamuthan

orTimothan to Henry de Loundres (Henry of London), Archbishop of Dublin,

in recompense for the losses the church suffered in fortifying Dublin Castle.

This grant was subsequently confirmed by King Henry III and Tymon was

established as a prebend in St. Patrick's Cathedral. A prebend is a portion of

church-owned land from which an income is drawn by the clergyman to

which it is allocated, in return for clerical duties.

Over the next few centuries Tymon lands passed through the hands of

various prebendaries as church property, with changing political circumstances.

One of the most notable landowners in the 16th century was Adam Loftus

(1534 - 1605), a Yorkshire man who came to Ireland as a chaplain with the

Earl of Essex and lived in Rathfarnham Castle. Among the titles he held were

Ty
1 1 Park 8 mon

Dean of St. Patrick's Cathedral

Dublin, Archbishop of Armagh,

Archbishop of Dublin (1567 -

1605), Lord Justice of Ireland,

First Provost of Trinity College

Dublin and during the reign of

Queen Elizabeth I, Lord

Chancellor of Ireland. His

descendants inherited his estate

in the 17th century, retaining

ownership into the early 18th

century. The lands were then

sold by the Duke of Wharton,

a descendant by marriage,

to William Conolly, Speaker

of the Irish House of Commons.

William Conolly was born in

1662 in Ballyshannon, County

Donegal of humble origins.

He was elected as a Member of

Ordnance Survey Map 1887. Revised 1936-7. (outline of Tymon Park in red)

Grecnhil

•vr>j

Parliament for Donegal and was soon afterwards appointed Speaker of the

Irish House of Commons. By the time of his death in 1729, he had become

one of the richest men in Ireland with numerous houses and estates including

Castletown House, Celbridge, Co. Kildare. For the next hundred years or so,

his descendants owned or had connections with Tymon.

In the 19th century, the large land block of single ownership from Tallaght

to Rathfarnham, which included Tymon, appears to have been divided into

several smaller ownerships similar to what was occurring in other parts of

the country at the time. One piece of evidence is a sale notice of the portion

owned by an Edward Ryan Esquire in 1850, about 138 acres in the north-west of

the current park area. The lands were held under a complex system of owners,

tenants and sub-tenants. Mostly the occupants were farmers and herdsmen,

with labourers of various sorts leasing plots only big enough for a small house

and maybe a garden.

Maps of the nineteenth and twentieth century show evidence of quarrying

and this is backed up by the 1901 census which lists some occupations as sand

merchants and sand labourers. When the County Council acquired the lands

for the park in the 1970s, the land had been mainly used for farming. Some

families had farmed in the area for a hundred years or more. Amongst these

were the Kennedys, owners of the Spawell Leisure Complex, and the Rafters,

who were cattle dealers and farmers.

Tymon Cas t l e
The earliest construction date for Tymon Castle is thought to have been

the twelfth century, in the time of King John. It could also date from the

15th and 16th centuries when there was a prolific period of building castles

as defences against attack from the wild Irish clans. For example, in 1429 by

statute of Henry VI, a £10 subsidy was offered to every subject of the King

to build a castle or tower in defence of the King's lands. Tymon Castle may

have been one of these £10 castles.

Tymon Castle, like many similar castles located in the Leinster area,

would have served as an outpost to defend the lands of the Pale, the boundary

of which ran through Tallaght. Located on a high ridge at a sharp bend in

Tymon Lane, with a commanding view over the surrounding countryside,

it was ideally positioned for defensive purposes.

Historians and artists recorded and documented what the castle looked like

and described it as a square keep with an entrance on its western side through

a large arch. Over the entrance was a small projecting gallery, from which

melted lead, boiling water or other suitable materials were poured onto any

attacking party below. It had a large chimney, two apartments, one above the

other, both arched and linked by a winding staircase. The ground floor or hall

was paved and vaulted.

Tymon Castle, circa 1950s

Photograph courtesy of Harry Taylor,
Tallaght Historical Society.

Over the centuries, the castle was recorded as being in varying states of

repair. In 1547, it was described as being in a "ruinous condition". In 1779,

the antiquary, Austin Cooper recorded that he found it partly occupied by a

family called Really or Reilly and on a return visit in 1783 he noted that the

castle was uninhabited. Apart from the Reillys there seems to be no record of

who lived in the castle over the centuries.

During the 1798 Rebellion, a party of soldiers attacked Ballymanagh

House, near Oldbawn, Tallaght, and killed one of the occupying insurgents.

The insurgents then left the house and crossed the fields in the direction of

Tymon Castle, leaving the body of their comrade on their way. The soldiers

followed and finding the body hung it from one of the windows of the castle

until it disintegrated.

Tymon Castle lasted into the 20th century, until it was demolished in I960

because of its dangerous condition. As a ruin, it was a well known landmark

and the scene of countless picnic parties for visitors to the Tymon area.

Ty
If.

' W , x m w o n b O a f t i e . n e a r y f G r e e n h i l l s . 3™ f r o m D u b l i n .

Drawing of Tymon Castle collected by Gabriel Beranger. Courtesy of the National Library of Ireland.

TV
I t Park 13 mon

Tymon Lane
The most important natural landscape feature in Tymon Park is the esker

upon which the meandering route of Tymon Lane is located. The lane was

constructed on an esker, a ridge of gravel and sand laid down by a sub glacial

stream within the base of glacier during the last Ice Age period, over 10,000

years ago. In ancient Ireland many roads were constructed along the line of

eskers. Lined by mature hedgerows, this old laneway was a high ground access

through marshlands and for centuries an important link between the City

of Dublin and the former rural areas of the present day suburbs. It's date is

unknown but the route can be seen on maps for hundreds of years. There were

also sandhills along the route of the lane which is an explanation for the locality

being called "Greenhills". The sand was quarried for construction purposes,

including the construction of pathways during the development of the park.

The retention of existing landscape features, especially Tymon Lane and

the field hedgerows, was a major objective from the beginning thus the

landscape character was conserved for future generations. The Dublin and

Wicklow Mountains can be seen from Tymon Lane and that visual link was

important for the new park. When the Tymon North Distributor Road was

constructed in the early 1980s, part of Tymon Lane was no longer necessary

for vehicular purposes and the right

of way on the section within the

park was closed in 1985. It became

an illegal dumping ground for old

cars, household rubbish and builders'

rubble with consequential damage

being caused to the hedgerow

In contrast, Tymon Lane now

provides an attractive walk though

the centre of the park serving as

a haven for flora and fauna,

retaining the atmosphere of its

former function as an old country

roadway. It has been supplemented

with a further 14 kilometres of

paths, much of which has been

constructed using gravel excavated

on site from the former quarries.

»-p '^Uark 15 lymon

D e v e l o p m e n t of t he C o n c e p t
MJRHCI q wiuaqoi im.

' I j j ^ i g g

MM EMpwtct (mjm) AI TT*» Noqi t*T*]t.

The Planning Act 1963 required local authorities to prepare a Development

Plan in which lands would be zoned for various purposes, including parks.

The appointment of Michael Lynch to head the newly formed Parks Department

gave impetus to the concept of a series of regional parks (see opposite page)

dotted around the County including one at Tymon. The proposed Tymon

Regional Park for Tallaght was included in draft Development Plans in 1967,

1971 and finally approved in 1972. Most of the regional parks such as Marlay

Park were developed from former estate lands or areas alongside rivers and so

were bought as one lot. However, Tymon Park was the exception, being bought

piece by piece in a long drawn-out process, and built up from several holdings

of former agricultural land.

The Compulsory Purchase Order (CPO) issued in July 1973 for 638 acres

was not just for open space; 4 0 % of the land was zoned for housing, industrial

development and a small portion for road improvements. It comprised 53 plots

of which 18 applied directly to the park and also included the reservation for

the Western Parkway motorway. O f the total, 383 acres was designated for

open space and amenity of one sort or another.

R e g i o n a l Parks of Coun ty D u b l i n
Nearly half the owners of

the proposed park lands lodged

objections on the basis that the C P O

was unreasonable, unnecessary

and a disruption to their lifelong

associations with the area. A public

enquiry was held on the 25th June

1974 following which the C P O

was confirmed by the Minister for

Local Government on 12th May

1975 and became operative on the

8th June 1977. Land acquisition

then followed until the mid 1980s.

The process of negotiations with

landowners had lasted for a period

of almost ten years.

Ward River
Valley Park

Griffeen Valley
Linear Park

Corkagh
Park

Tymon
Park

Newbridge Demesne Man Demesne

Malahide Castle
Demesne

Tolka Valley Park

Liffey Valley
Park

Dodder Valley
Linear Park

Marlay Park
Cabinteely Park

Local authority administrative areas of County Dublin

| South Dubl in • Fingal • Dun Laoghaire/Rathdown

^ "®"'-I»ark 17 lymon

s p i f ^ l
TĤT

jg± II , imF?=£ j 1 1

TĤT

t p ^ 1 1 1

-I
£ 3 E 3

UIJWM *

I m p l e m e n t a t i o n of t he P lan
As land acquisition proceeded, the preparation of a layout for the new

park was underway. The objective was to provide a greenbelt with active and

passive recreational facilities while retaining the unique landscape character.

The first priority was to enclose as much of the land as possible for protection

and definition purposes. This was achieved by the erection of a low wall and

railing and the design concept included a similar style of entrance gates on the

entire boundary of the park. For main entrances, this is an imposing design

with large piers of 'Forticrete' blocks and steel gates. The first such entrance

was provided in the early 1980s on the Tymon North Road and soon afterwards

at the Greenhills Road junction. In 1981 the car park, at Limekiln Road was

built but the grand entrance was not built until 1996. When the third car

park was provided in 1989 at Willington Lane, it too was designed with the

impressive entrance.

The C P O for Tymon Park also included the proposed M 5 0 motorway,

known as the Western Parkway. The term "Parkway" was first coined in the

USA by Robert Moses, who constructed motorways on Long Island to enable

people from New York to access parks which he built on the shores of Long

Island. Since the M50 was going through the middle of Tymon Park, the park

became two large parks, Tymon Park (West) and Tymon Park (East).

The original plan for the park envisaged three pedestrian bridges over the

Western Parkway connecting both eastern and western sections. In December

1990 the first of these took the

form of a temporary bailey bridge,

installed by the army. While the

Government approved funding for

one bridge, there was considerable

controversy over securing approval

for a second bridge. However,

this was finally approved and

erected in 1991. One bridge is

located near the Greenhills Road

and another near the Tallaght By-

Pass at Balrothery.

With the establishment of

South Dublin County Council

in 1994 a re-examination of the

development and management

of Tymon Park was undertaken.

The western section was generally

regarded as being developed to

a higher standard with a greater

emphasis on passive usage
Aerial view of Tymon Park (west) and M50 motorway.

compared with the eastern section where there was a concentration of playing

pitches. The response was the initiation of a programme of works with the

following objectives :

• To create visual interest and landmark features within the park

including high level viewing points to enhance views of the

surrounding landscape, especially the Dublin Mountains.

• To rationalise the provision of recreational facilities and provide

for accessibility throughout the park for all user groups.

• To eliminate areas of dereliction and provide greater habitat

(flora and fauna) diversity.

These objectives were facilitated to a large extent by the construction of

new lakes in 1997 to provide a focus for the east side of the park and, by the

completion in 1999 - 2001 of the M 5 0 motorway at Balrothery (Southern

Cross Route), where some derelict land reserved for road construction existed

within the park. After the construction of the motorway, the park boundary

was redefined with a low stone wall and railing. In addition, the park topography

was changed significantly adjacent to the pedestrian bridges, to create viewing points

over the park and across the city and as landscape features in their own right.

Enclosed within the railing in the 1980s, was a 12 acre site intended for

a second level school adjacent to the Greenhills Road. As the years passed,

it seemed that the school was not going to be built and at one stage

discussions had taken place with the Department of Education regarding the

Council buying the site which by then was an established part of the park.

However, in 1995, the site was required for an all-Irish school and following

extensive discussions with County Dublin Vocational Education Committee

(VEC) a site for Colaiste de hide, a 600 student Post Primary School, was

agreed and planning permission granted in 1998. The shape and size of the

site is different from the original because facilities for outdoor activities are

available in the park. The new configuration allows the large corner entrance
ESAT Millenium Tower o

to remain and the pathway was re-routed around the school boundary to

maintain the pedestrian access.

The ESAT Millennium Tower in the southern corner of the park, near

the Balrothery Interchange was 'unveiled' in December 1999. This 30 metre

stainless steel conical tower includes a telecommunications antenna and is

the first piece of sculpture in the park. It was designed by Price & Myers,

Consultant Engineers in London with sponsorship from ESAT Digifone and

was the winning entry in a competition for a sculpture to celebrate the new

millennium. The tower is a prominent landmark, contrasts well with the

parkland setting and acts as a focal point for the surrounding Millennium Forest.

itefir2--

^ ^ ' P a r k 21 lymon

Trees, Hedge rows & W o o d l a n d s
Tymon Park is one of the best examples of the retention of hedgerows

within the new landscape. The hedgerows included some dead elm trees,

which were victims of the Dutch Elm Disease. After felling and removal of

the dead specimens, new planting was carried out to reinforce the hedgerows

and to form a woodland boundary to the park. Initial planting commenced

in 1982, followed 3 years later by 300,000 naturalised and indigenous trees.

In 1992, a further 200,000 trees were planted and a new phase of planting,

which commenced in spring 1997, have all contributed to what is called

Tymon Park Urban Forest. Composed of a series of woodland plantations of

varying size and structure, interlinked by a network of original hedgerows and

by amenity parkland space, it was the outright winner in the Urban Forestry

category of the 1998 Irish Forestry Awards. The awards competition, which

included Northern Ireland, was run by the Royal Dublin Society with

sponsorship from the Department of the Marine and Natural Resources -

Forest Service and with the support of the European Union. The presentation

was made by Dr. Michael Woods, T.D. , Minister for the Marine & Natural

Resources on 21st December 1998.

The woodlands are maturing to create an attractive setting which maximises

the landscape and amenity potential of other park features. They contribute

significantly to the ecological and local wildlife value of the park by fostering

JL
Tymon Park 24

the development of new habitats and enhancing the range of wild flora and

fauna. In a broader context, Tymon Park Forest, comprising 30 hectares (over

70 acres) forms a vital link in the overall network of urban forest throughout

South Dublin and particularly with establishing woodlands in the nearby

Dodder Valley Park.

Tymon Park Forest is designed to produce a rich and diverse woodland

landscape for a total of 125 different species. It includes four stands of

predominantly beech, which are being managed to mature high forest.

The greater proportion of the woodlands consist of randomly grouped and

intimate mixtures of predominantly broadleaf species including beech, poplar,

ash, chestnut, willow, maples, sycamore and birch. Many of these incorporate

a small proportion of coniferous species, in particular larch, spruce and Scot's

pine. At present, various species of poplar tend to dominate many of the

plantations. While originally included for their rapid growth and as a nurse

crop to create better conditions for establishing the long-term species,

their dominance is being gradually reduced as thinning operations progress.

This facilitates the maturing of a more diverse range of slower growing

deciduous trees. However, in the short term they have proved very efficient

in quickly achieving an attractive woodland setting for many park features.

Alder, hazel, and hawthorn predominate as woodland margin, coppicing

and edge material with understorey planting of holly, and dogwood in

thinned plantations. Formal avenues of lime trees have been established along

two principal pathways within the park. New avenues of oak and beech were

planted in spring 1998 and block plantings of willow are enhancing the

amenity context of the various ponds and providing valuable cover for the

associated birds and wildlife.

Long term management practices will aim to increase the amenity value

of the woodland areas and protect attractive flora and fauna. When thinning

operations have progressed to enable a sufficient amount of light to penetrate

to understorey layers it is proposed to increase the diversity of woodland

ground flora by introducing bulbs, plugs and seedlings for naturalising e.g.

bluebells, primroses, wood anemones etc. Some understorey planting of

shrubby species for coppicing, including hazel, dogwood and holly has

already commenced. The development of woodland trails will be ongoing

and this will include the provision of way-markers and signs to guide the

visitor along woodland trails with on-site interpretation of woodland

features where appropriate.

Water Fea tu res
An essential feature in all parks is water, and Tymon Park is fortunate

to have a supply from the River Poddle which rises in Fettercairn, Tallaght,

flows northwards through Tymon and towards the city where it enters the

River Liffey near Wood Quay. Up to the 13th century, it was the main source

of water for the citizens of Dublin. In particular it served the monks of

St. Thomas' Abbey at St. Thomas' Court (built in 1176) behind the present

day Church of St. Catherine's on Thomas Street in the heart of Dublin City.

The Poddle enters the western section of the Park, follows its original

course alongside Tymon Lane and then diverts to a new line along which a

number of ornamental ponds, cascades, waterfalls and other water features

were developed in the 1980s. It then disappears under the Western Parkway

Motorway (M50) and emerges on the eastern section of the park, from which

it flows through the areas of Limekiln, Walkinstown, and Whitehall. Near

Kimmage it was once joined with the Old City Watercourse, a two mile long

man-made connection from the River Dodder at the Firhouse Weir, built

to boost the city's water supply over the period 1244-1777.

In 1985, lakes were constructed in Tymon Park (West) utilising a former

quarry site for one of the ponds. It involved the excavation and redistribution

of 50,000 m3 of spoil and topsoil in order to achieve the desired contours and

to construct the elevated viewing areas. There are four interconnected ponds

linked by a series of sluice gates, cascades and underground channels that

control and regulate the flow of water. The presence of marl (a dense clay)

in the soil profile enabled water retention in the lakes without the need

for an artificial liner. The environment around the lakes is enhanced by a

comprehensive system of pedestrian paths and bridges and substantial tree

and shrub planting making it the recreational focal point in the Park.

Within two years of it's construction the lake was supporting a resident

population of Mallard Ducks.

During the winter of 1986, these lakes were used as a recuperating station

for forty-two swans, which had suffered the consequences of an oil spillage

on the River Tolka. For nearly fifteen weeks, they were enclosed in a pen that

straddled part of an island and a lake, closely monitored and attended to by

the Rangers. The event gained popularity, individual identities for the swans

during their stay and was featured on RTE's television programme,

'Face of the Earth'. Once recuperated and given a clean bill of health, the

swans were returned to a new home on Broadmeadow Estuary, near Swords,

North County Dublin. However, in 1988 two of the swans returned back

to Tymon Park and established a breeding territory.

Ty
J £ Park 28 mon

Ty
JJQ

ftom During 1997 work began on the construction of 2.2 hectares (5.45 acres)

of lakes in Tymon Park (East) near the Limekiln Road. In a Planning permission

granted for a housing development at Kimmage Manor, the developer was

required to pay for alleviating possible flooding problems on the Poddle River

which flowed through that scheme. The only location where flood attenuation

measures could be provided was in Tymon Park and an initiative was taken by

the Parks Department to introduce lakes into that section of the park where the

public had sought relief from what they regarded as an excessive number of

playing pitches. The levies were used with other funds for the development of the

three lakes and associated pathways that are now a major amenity in that section

of the park.

The new development entailed the loss of four football pitches and is composed

of three interconnected lakes, designed to comply with a minimum flood storage

capacity of 13,000 cu.m. Islands were retained within the lakes to encourage the

presence of wild water fowl. Existing vegetation, including maturing woodland and

hedgerows was also retained where possible. Over 100,000 cubic metres of earth

were excavated and redistributed to provide the lake beds, islands and elevated

viewing points, transforming a relatively flat site into a gently undulating landscape.

Sections of flax fibre bio-engineering rolls, implanted with seeds of marginal aquatic

plants were placed on the lake edge and proved very efficient with other plantings

in reducing localised incidences of erosion along the lake shore.

Flora and Fauna
Although large areas of the park are occupied by playing pitches there is

still a diverse range of habitats which can be grouped under the categories

of woodland, waterside, hedgerow, grassland and wasteland. A survey carried

out in 1999 indicated a combined total of 339 species of flora and fauna in

all of these habitats. The retention of hedgerows retains not only a physical

historical link with the past, it also conserves some of the wildlife which

existed when the lands were used for agriculture, being home for 90 species.

Traditional hedge laying techniques have also been done with the assistance

of the Conservation Volunteers Ireland (CVI) to maintain some hedges.

Many areas are managed as wild flower meadows allowing a diversity

of 74 species including some of interest such as the Pyramidal Orchid

(Anacamptis pyramidalis).

All the water features provide a valuable habitat for up to 92 species of flora

and fauna, and a breeding ground for the popular water-fowl. Some such as the

Flowering Rush (Butomus umbellatus) were planted. The lakes near Willington

are colonised by native aquatic flowering species providing a habitat for

amphibians and aquatic waterside insect species (eg. Enallagma cyathigerum -

the Common Blue Damselfly). The aim of management is to allow the lake

systems to be colonised by local indigenous species to increase the amount of

native biodiversity found within the park.

T ^ ' ~ P a r k 31 lymon

J t

Five of the recorded species in Tymon Park are protected under the

Republic of Ireland 1976 Wildlife Act. One of these, the Ring Ouzel

(Tordus torquatus) is regarded as rare and three others, the Common Frog

(Rana temporaria), the Pipistrelle Bat (Pipistrellus pipistrellus) and the Badger

(Meles meles) are internationally important. The Ring Ouzel is very

uncommon in the park being either a summer breeding visitor or a passage

migrant in spring and autumn. It usually nests in open uplands dominated by

heather and bracken and in rock scree areas and therefore only uses the park

to feed on invertebrates and fruits such as elderberries. Consequently, the use

of excessive pesticides or removal of fruit bearing tree species is avoided.

The common frog is an amphibian which resides in the Willington lakes and

it is hoped that it will also colonise the other lakes in the park. The Pipistrelle

Bat uses the park as a feeding ground for insects and not as a roosting site.

There are three Badger sets which are regularly monitored, but for protection

purposes, the locations are not revealed to the public. The fifth species, the

Tree Sparrow (Passer montanus) is a resident that feeds on seeds and insects

in lightly wooded areas.

^ ^ ' " P a r k 33 lymon

i » # J M M j

iamM

ction three

~ Park

R e c r e a t i o n a l F a c i l i t i e s
Tymon Park is a valuable resource for the local communities and the

surrounding hinterland. It provides opportunities for a wide range of outdoor

active and passive recreational activities for all age groups including walking,

jogging and participation in active sport, principally field sports. It is a

popular venue for many public events such as tournaments, band recitals,

film/television shoots, family festivals in the summer, cross country races

and circus performances.

Lakeside walking is a popular activity that can provide an opportunity

for people to observe wild life while enjoying the peace and tranquillity of

the park environment. The park is used as an outdoor classroom for schools

and youth organisations for natural heritage studies.

For children, one of the most important facilities in a park is a playground.

In Tymon Park, one large adventure style playground was constructed in late

1987 and was in use the following June. The playground was refurbished with

new swings and modern equipment in 2001.

A major use of Tymon Park is active recreational pursuits, mainly football

(gaelic and soccer) As the park developed, more and more pitches were

provided and by 1983, with 250 acres acquired, there were twenty-one

playing pitches in operation. One of the emerging problems was the need for

pavilions with changing room facilities. Some clubs such as Faughs Hurling

Club, St. Jude's Gaelic Football Club and Templeogue United Football Club

were leased sites by the Council adjacent to the Wellington Lane entrance

where they have built their own club houses. The long term plan is to provide

a purpose built pavilion with public toilets, adjacent to the Limekiln Road car

park for other sports clubs using the park.

The National Basketball Association secured agreement to construct an

arena in the park and in May 1988, a site regarded the most suitable was

chosen in the very southern end of the park between Tymon Lane and the

Western Parkway. Planning permission was granted in December 1990 and a

250 year lease of the lands was approved by the Council in 1992. The Arena

was completed in 1995 and because of difficulties with the proposed access

from Balrothery, a separate access road was constructed through the park from

the Tymon North Distributor Road. The arena has proved to be a popular

venue for basketball (training and championship events) as well as other

recreational uses such as gymnastics.

u:

Leve ls of P u b l i c Usage
The most notable use of Tymon Park, particularly at weekends, is the

number of sports enthusiasts who travel from around the county and beyond

to avail of the facilities. National and international events, many of which are

televised, also attract people from around the world.

While the number of sports enthusiasts is easliy determined it can be more

difficult to assess the numbers involved in passive recreational use. However,

students of the Institute of Technology, Tallaght, carried out the first parks

visitor survey in the spring and summer of 1999. It revealed that approximately

82% of the people who visit Tymon Park are from a catchment area of a one

kilometre radius from the park. They expressed a high level of satisfaction with

the park, particularly in regard to parking,safety, accessibility and its range of

facilities; 98% expressing confidence in recommending the park to others.

A majority appreciated the wildlife diversity in the park and a significant

number were unaware of the history of the land before it was developed as a

park. Over 90% were pleased with the woodlands and over 70% liked the water

features. Comments received indicated the need to provide more litter bins,

better toilets, more seating and an improvement of the pathways. These views

will be taken into consideration in carrying out future improvements.

In order to encourage more visitors and to make their visit more enjoyable,

planning permission was granted in January 2001 for a visitor centre which

will provide public toilets, a park ranger station and interpretive material

relating to the park.

Loca l C o m m u n i t y I n v o l v e m e n t
The park is well used by the local community especially on Family Days

in July of each year when several thousand people visit and participate in the

organised events of interest for all age groups, especially the youth. Another

form of participation by the community is through special interest groups,

many of which are focussed on environmental matters.

One of these was the Tree Council of Ireland, which after its inauguration,

held a ceremonial tree-planting on March 9th 1986 to launch the first National

Tree Week. The Dublin Federation of the Irish Countrywomen's Association

celebrated their 80th anniversary on the 22nd April 1995 with a tree planting

ceremony and completed an avenue of lime trees within the park.

Since early 1996, the Conservation Volunteers Ireland (CVI) have successfully

attracted local volunteers from the surrounding communities to participate in

practical management projects for the woodlands. These projects have included

tree thinning, respacing and crownlifting, understorey planting of previously

thinned woodlands, interplanting in hedgerows. In January 1997, the CVI

launched their Millennium Urban Forest initiative with the planting of almost

1,000 trees and on March 7th 1999, in association with Bord Gais, they held

one of the largest ever tree planting initiatives of its kind in Ireland, the Bord

Gais Plantathon 1999. This unique project involved the planting of 5,000 trees

by volunteers in one day at Tymon Park.

m

A p p e n d i c e s
Appendix Is Park Statistics

Area of Park:

Boundary Length:

Area of Lakes:

No. of Entrances

Length of Footpaths:

Tymon Lane:

Length of Hedgerows:

Area of Woodland:

No. of Pitches:

No. Car Parking Spaces:

Area of Playground:

East:
West:

Motorway:
Residential:

Tymon Nth.
Limekiln:
Wellington:

Vehicular:
Pedestrian:

East:
West:

Tymon North
Limekiln Road
Wellington Lane
National Basketball Arena

JL
Tymon Park 40

84.2Ha. 208Ac.
47.4Ha. 117Ac.

4090m
8409m

1.35Ha. 3.35Ac.
2.2Ha. 5.45 Ac.
0.82Ha. 2.02Ac.

4
12

8550m
5360m

1846m

7000m

30.0Ha. 74.1 Ac.

26

176 Spaces
70 Spaces
66 Spaces
363 Spaces

0.52Ha. 1.28Ac.

>endix 2: Map of Tymon Park
Legend Tymon Lane

Esat Millenium
Sculpture

Viewing Point

C6laiste na h'lde

Site of Former
Tymon Castle

National Basketball
Arena

Park Depot

Millennium Forest

TemplecgueUtd.F.C-^Q W e l l i n g t O f l

Legend
Children's
Adventure
Playground

Car Parks

Pedestrian Footpaths

Woodland

Grass Area

Vehicular Entrance

Pedestrian Entrance To Firhouse

JCL
Tymon Park

Appendix 3: Variants of the Tymon Name
Over the centuries many variants of the Tymon name have been used when referring

to the placename, Tymon and to Tymon Castle. Some of these include:

Name Date Source Name Date Source

Eracht Omothan 1219 c T i m m i n s (lands of) 1816 h

Erachtomothan 1899 f T i m m o n d (Casde) 1763 b

Stamoan 1531 j T i m o n (Casde) 1816 h

Stamohan 1227 j T i m o n (lands of) 1821 d

Stamohan 1585 e T i m o n d (Castle) 1763 b

Stamohand 1302 j Timothan 1585 e

Stamohane 1531 j Timothan 1562 e

Stamothan 1562 e T i m o t h a n (prebend of) 1555 k

S t a m o t h a n (prebend of) 15 77 k Timothe 1582 e

Stamuthan 1230 j Tymethen 1547 e

Tachmathane 1257 j Tymen 1659 1

Taghmon 1913 i Tymloy 1610 m

Tamothan 1529 j Tymon 1665 e

Tathtom 1227 j T y m o n (Casde) 1855 g

Teach-Munna 1904 a T y m o n e (Castelt & Toume of) 1654 n

Thamothan 1529 j Tymothan 1547 e

Timethen 1547 e

T ^ 42 iymon

Appendix 3: Variants of the Tymon Name (contd.)

Sources:

a Adams. Ancient Castles of Ireland

b Harbison. Beranger's Drawings of the Principal Antique Buildings of Ireland

c Counts on the Great Rolls of the Pipe of the Irish Exchequer for the Reign of King Henry III

d Duncan, William. Maps of the County Dublin, Dublin, 1821

e Griffith (ed.) Calendar of Inquisitions

f Handcock. The History and Antiquities of Tallaght

g Hill Map of Dublin, 1855-1900

h John Taylors Map of the Environs of Dublin, 1816

i Joyce. The Origin and History of Irish Names of Places

j McNeill (ed.). Archbishop Alen's Register

k Newport (ed.) The 'Dignitas Decani' of St. Patrick's Cathedral, Dublin

1 Pender (ed.). Census of Ireland

m Speed's Map, 1610 :

n Survey of Tallaght, 1654

Note: Full details of these sources are given in the bibliography.

When a variant occurs more than once in a source, the earliest entry is shown.

B i b l i o g r a p h y
Adams, C. L. The Ancient Castles of Ireland; Some Fortress

Histories and Legends. London: E. Stock, 1904.

Archeological Survey of Ireland. Record of Monuments and Places:

County of Dun Laoghaire-Rathdown County of Fingal County of

South Dublin Dublin County Borough. Dublin: Duchas, 1998.

Ball, Francis Elrington. A History of the County Dublin. Dublin:

Gill and Macmillan, 1979. (Reproduced by photo lithography from

the first impression of 1902).

Boazio, Baptista. Map of Ireland, circa 1609.

Cotter, David et al. Ten Historical Buildings of South County

Dublin. Tallaght: David Cotter, 1995.

"Counts on the Great Rolls of the Pipe of the Irish Exchequer for

the Reign of King Henry III." Thirty-fifth Report of the Deputy

Keeper of the Public Records and Keeper of the State Papers in

Ireland. Dublin: H.M.S .O, 1903, 29-50.

Craig, Maurice. Provisional Survey of Buildings of Historic and

Artistic Interest in the Clondalkin and Tallaght Areas, County

Dublin. Dublin: An Foras Forbartha, 1973.

D'Alton, John. History of County Dublin. Dublin: Tower Books,

1976. (Originally published Dublin: Hodges and Smith, 1838).

Ty
J*

Dix, Ernest Reginald McClintock, "The Lesser Castles in the

County Dublin". The Irish Builder 9 (1897): 53-54.

Duncan, William. Maps of the County Dublin. Dublin:

William Duncan, 1821.

Elmes, Rosalind M. and Hewson, Michael. Catalogue of Irish

Topographical Prints and Original Drawings, National Library of

Ireland. Rev. ed. Dublin: Malton Press for the National Library of

Ireland Society, 1975.

Fitzachary, John Christopher. The Bridal of Drimna and Other

Poems Legendary Patriotic Sentimental and Humorous. Dublin:

Sealy, Bryers and Walker, 1883.

Fitzgerald, Lord Walter, "Tallaght, in the County Dublin". Journal

of the County Kildare Archeological Society 5 (1906): 17-36.

Griffith, Margaret C. Calendar of Inquisitions Formerly in the

Office of the Chief Remembrancer of the Exchequer prepared

from the M S S of the Irish Record Commission. Dublin: Irish

Manuscripts Commission, 1991.

Grose, Francis, The Antiquities of Ireland. Kilkenny: Wellbrook Press,

1982. (Lithographic facsimile of the first edition London: 1791).

Handcock, William Domville. The History and Antiquities of

Tallaght in the County of Dublin. Cork: Tower Books, 1976.

(facsimile of 2nd edn. published 1899)

Harbison, Peter. Gabriel Beranger: Drawings of the Principal

Antique Buildings of Ireland. Dublin: Four Courts Press/National

Library of Ireland, 1998. (Compiled from 'Collection of Drawings

of the Principal Antique Buildings of Ireland designed on ye spot,

and collected by Gabriel Beranger', Vol. 1 - Accession M S 1958 TX.)

Hayes, Richard J . Manuscript Sources for the History of Irish

Civilisation. Boston (Mass): G . K Hall & Co., 1965. (11 vols).

Hayes, Richard J . Sources for the History of Irish Civilisation:

Articles in Irish Periodicals, Massachusetts, G . K Hall & Co., 1970.

(9 vols).

Healy, Patrick, The Neighbourhood of Tallaght, unpublished paper,

date unknown, in posession of the author.

Healy, Patrick. Second Report on Monuments and Sites of

Archeological Interest in County Dublin. Dublin: An Foras

Forbartha Teoranta, 1975.

Hill Map of Dublin (1855-1900). Dublin: Phoenix Maps 1989.

(Facsimile of original Ordnance Survey maps 1855-1900).

John Rocque's Map of the County of Dublin 1762. Dublin:

Phoenix Maps, 1990. (Facsimile of the edition of 1762).

John Taylor's Map of the Environs of Dublin 1816. Dublin:

Phoenix Maps, 1989. (Facsimile of the edition of 1816).

Johnson, David Newman, "Timon: A Lost Pale Castle Recorded."

Keimela: Studies in Medieval Archaeology and History in Memory

of Tom Delaney. Ed. Gearoid Mac Niocail and Patrick F. Wallace.

Galway: Galway University Press, 1988: 557-552.

Joyce, Patrick W., The Origin and History of Irish Names of Places.

Dublin: fiamonn de Burca, 1995. (Facsimile reprint of the original

edition of 1913 with a new introduction).

Joyce, Weston St. John. The Neighbourhood of Dublin. Dublin:

Skellig Press, 1988. (First published in 1912).

Joyce, Weston St. John. Rambles Near Dublin. Dublin: Evening

Telegraph Office, 1890.

Kenny, Stephen. Historical Kilnamanagh and District. Dublin:

Log-Print, 1975.

Longfield, T. H. "Note on Some Cinerary Urns Found at Tallaght

County of Dublin." Proceedings of the Royal Irish Academy 2,

Series 3, (1892): 400-401.

- r "Park 45 lymon

McNeill, Charles (ed). Calendar of Archbishop Alen's Register c.

1172-1534; Prepared and Edited from the Original in the Registry of

the United Dioceses of Dublin and Glendalough and Kildare; with an

index compiled by Liam Price. Dublin: Royal Society of Antiquaries

of Ireland, 1950.

Mason, William Monck. The History and Antiquities of the

Collegiate and Cathedral Church of St. Patrick near Dublin.

Dublin: W. Folds, 1820.

Mooney, Pearse, Tallaght: History and Legend, Tallaght:

Pearse Mooney, 1992.

Newport, B. White (ed.), The 'Dignitas Decani' of St. Patrick's

Cathedral Dublin. Dublin: Irish Manuscript Commission, 1957.

O'Flanagan, Rev. Michael. Letters Containing Information Relative to

the Antiquities of the County of Dublin Collected During the Progress

of the Ordnance Survey in 1837. Bray: Michael O'Flanagan, 1927.

Pender, Seamas (ed.), Census of Ireland with supplementary

material from the pole money ordinances (1660-1661). Dublin:

Coimisiun Laimhscribhinnf na hfiireann, 1939.

Petty, Sir William. Hiberniae Delineatio. Dublin: George Grierson,

1732. (originally engraved 1685).

^*Park 46 mon

Petty, Sir William. Hiberniae Delineatio. Shannon: Irish University

Press, 1969. (originally engraved 1685).

Plunkett, G. T. "On a Cist and Urns Found at Greenhills Tallaght

County of Dublin." Proceedings of the Royal Irish Academy 5,

Series 3, (1899): 338-347.

Price, Liam, "The Antiquities and Place Names of South County

Dublin." Dublin Historical Record 2 (1940), 121-133.

Project Group of the Templeogue Ladies Club. The Story of

Templeogue. Dublin: Templeogue Ladies Club, 1992.

Rathfarnham 1912. Dublin: Phoenix Maps 1989. (Facsimile of

original Ordnance Survey map of 1912).

Speed, John. The Kingdome of Irland in Theatre of the Empire of

Great Britaine. London, 1610.

Survey of Tallaght 1654. Manuscript map held in the Representative

Church Body Library, Braemor Park, Dublin 14.

Sweetman, H. S. (ed.). Calendar of Documents Relating to Ireland,

Preserved in Her Majesty's Public Record Office, London. London :

Longman, 1875-1883.

Watchorn, Finola. Crumlin And The Way It Was. Dublin:

Finola Watchorn, 1985.

Main lake at Limekiln Road (constructed 1997).

Ty
fjQ

An
Chomhairle

Oidhreachta

The
Heritage
Council

Thi s publication is generously supported by the

Heritage Counci l in partnership with

South Dubl in C o u n t y Counci l

under the 2 0 0 0 Publications Grant Scheme.

Parks and Landscape Services Depar tment

South Dubl in C o u n t y Counci l , C o u n t y Hall , Town Centre, Tallaght. Dubl in 24 .

Tel.: (01) 4 1 4 9 2 5 5 . Fax: (01) 4 1 4 9 2 0 5 .

email: parksdept@sdublincoco.ie . web: www.sdcc.ie

mailto:parksdept@sdublincoco.ie
http://www.sdcc.ie

designed by:

13 anglesea street temple bar ilublin 2
t | i n » | 672 6315 • I InloOalomit.le
' | J5>1 | 672 6316 « | www.atomlc.ic

a t o m i c

http://www.atomlc.ic

