

Provided by the author(s) and University of Galway in accordance with publisher policies. Please cite the

published version when available.

Downloaded 2024-03-13T10:43:46Z

Some rights reserved. For more information, please see the item record link above.

Title Older people in rural communities: exploring attachment,
contribution and diversity in rural Ireland and Northern Ireland

Author(s) Walsh, Kieran; Gavin, Martina; McDonagh, John; O'Shea,
Eamon; Scharf, Thomas

Publication
Date 2010

Publication
Information

Walsh, K., Connolly, S., Gavin, M., Maguire, C., McDonagh,
J., Murray, M., O Shea, E. & Scharf, T. (2010) Older people in
rural communities: exploring attachment, contribution and
diversity in rural Ireland and Northern Ireland. Healthy Ageing
in Rural Communities (HARC) Research Network, .

Publisher Healthy Ageing in Rural Communities (HARC) Research
Network

Link to
publisher's

version

http://www.cardi.ie/publications/olderpeopleinruralcommunitie
sexploringattachmentcontributionanddiversityinruralirelanda

Item record http://www.harcresearch.com/images/HARC%20Report%20%
28Low-Res-Final%29.pdf; http://hdl.handle.net/10379/3216

https://aran.library.nuigalway.ie
http://creativecommons.org/licenses/by-nc-nd/3.0/ie/

Older People in Rural Communities:
Exploring Attachment, Contribution and Diversity

in Rural Ireland and Northern Ireland

Prepared by
The Healthy Ageing in Rural Communities

(HARC) Research Network

HARC
Research Network

Harc Report 2010 19/11/10 12:18 pm Page 1

Harc Report 2010 19/11/10 12:18 pm Page 2

Table of Contents

Executive Summary I

1. Introduction and Methodology 1
Introduction 2
Methodology 5

Context Component 5
Case-Study Component 5
Feedback Component 6

2. Contextualising Rural Ageing on the Island of Ireland 9

3. The Case-Study Sites 17
The Ards Peninsula and the Ards’ Groups for Older People 18
Letterfrack, Connemara and FORUM 21
Blacklion-Belcoo and the Blacklion-Belcoo Active Age Group 23

4. Ageing in Rural Communities 27
Rural Living: Meanings and Attachments 28
Community and Service Infrastructure:
Rationalisation and Recession 30
Transport 31
Changing Dynamics 33
Community Networks: Support and Belonging 34
Layers of Stratification 35
The Troubles 37
The Impact of Groups Working with and for Older People 39
The Participation and Contribution of Older People 41

5. Convergence, Divergence and Lessons
for Research and Policy 45

6. References 51

HARC
Research Network

Harc Report 2010 19/11/10 12:18 pm Page 3

Executive Summary

Why This Report Is Important
Comparative rural ageing in Ireland and Northern
Ireland has not been widely considered in research or
policy domains. Neither is there a well developed
understanding in either jurisdiction of growing older in
rural places. As a consequence, little is known about the
relationship between older inhabitants and their rural
communities. Given the social, cultural, economic and
historical dimensions associated with rural areas and the
diverse backgrounds and perspectives of older people
living there, this is likely to be a complex construction.
The role of this relationship in mediating experiences of
rural living for older people and in shaping the way in
which older people engage with and contribute to their
communities is also unknown. The ageing demography
and the distribution of the rural population mean that
the current information deficits impact on our capacity
to support older people living in rural areas and
ultimately impinge on the sustainability of rural
communities.

What We Did
This report documents research on older people living
in three rural case-study areas across the island of
Ireland. The work originated from within the Healthy
Ageing in Rural Communities (HARC) research
network, which was funded by the Centre for Ageing
Research and Development in Ireland (CARDI).

The aim of the study was to conduct a baseline analysis
of the experiences of older people living in Letterfrack
(Connemara, County Galway), the Ards Peninsula
(County Down), and Blacklion and Belcoo (Cavan-
Fermanagh cross border area), and to explore the role of
the community groups that both represent and serve
older people in these communities. The groups
included FORUM, a community development
organisation in Letterfrack, a range of community and
craft groups in the Ards Peninsula and the
Blacklion/Belcoo Active Age Group.

The research involved three principle components: a
context component, which explored contextual and
macro factors in rural ageing; a case-study component,
which involved focus groups (27 participants in all) and
in-depth interviews (12 participants) with older people

in each of the areas; and a feedback component to
ensure that the groups and the research participants had
an opportunity to contribute to the final report.

What We Found
Ageing in rural areas is not a uniform process; it does
not involve a generic set of experiences nor does it
involve static and homogenous communities. While
both the lack of economic opportunities and an ageing
demographic were evident within each of the sites, the
diversity of people’s backgrounds and perspectives; the
capacities of their communities; the economic and
social changes that have occurred; and the various
cohorts within populations make growing older in rural
places both a dynamic and very much an individual
experience.

This is underlined by the diverse demographic
composition of the populations and the degree of
stratification evident within the three sites. Reflecting
the sub-groups of native older people (Catholic and
Protestant), older retirees, commuters, returned
emigrants and foreign national labour migrants, these
communities were stratified by birthplace; reason for
living in an area; length of time living in an area; and
religious and cultural factors. In some cases, this
resulted in tensions between the various sub-groups,
especially when reinforced by socio-political events and
religious polarisation, whereas in other cases it indicated
a layered population and an increasingly diverse
community.

It is unsurprising, therefore, that older people with
different individual contexts and life histories relate in
different ways to their rural places. Both rural, as a
term, and attachment to place were interpreted
differently depending on whether people were born and
reared in the community or had moved into the area
from an urban area, or as a returned emigrant. Native
older people focused more on personal meanings and
self-identity, emphasising historical attachments,
connections to birth-place, relationships, and the
aesthetics of place. For older people who had moved to
these areas later in life, the concentration was on certain
aesthetic qualities (e.g. peace and quiet), but more so on
the isolating and disadvantaged characteristics of rural
places. Attachment to rural place is clearly a multi-
faceted phenomenon meaning different things to
different people at different times of their life.

I

Harc Report 2010 19/11/10 12:18 pm Page 4

There were several commonalities in the social and
economic contexts across the three sites. Evidence of
cycles of decline (lack of employment opportunities led
to population decline, resulting in a reduction of health
and social services) within these areas was apparent; for
some communities more than others. Compounding
effects of service rationalisation and recessionary cut-
backs meant that local health and service infrastructure
was under threat or had already been reduced. People
were concerned that the loss of these services would
impact on the capacity of the community to provide for
residents’ health and well-being. Public transport was a
major issue for all participants. Some older people did
not own a car; others were no longer in a position to
drive for a variety of reasons. Fragmented provision,
times and frequency of bus services and difficulties in
accessing primary and emergency health care were core
issues.

It is within this complex social and economic context
that FORUM, the Blacklion-Belcoo Active Age Group
and the range of groups on the Ards Peninsula were
operating. Although, there were differences in the scope
and scale of the organisations, the findings demonstrate
that the groups were making a crucial contribution to
the life of each community and the well-being of
individual older people. The role of these groups in
providing choice, connections and opportunities, and
empowering engagement by older people in the locality,
should not be underestimated – nor should their
capacity for contributing to community integration and
cohesion.

The contribution of older people individually and
collectively must also be recognised. In each of the sites,
older people were actively engaged with their local
communities through informal and formal voluntary
and community work. Reciprocity was a key element in
sustaining social cohesion in these communities; those
who currently volunteered and those who could no
longer volunteer due to ill-health, spoke about the
benefits of providing support for others. It was clear
that, amidst concerns of declining rates of civic
engagement, that older people both generated and
sustained social capital within these areas.

The small-scale nature of this research restricts the
inferences that can be drawn from its findings. It
reflects a wish to develop an experiential understanding
of rural ageing within three communities, which will
provide the basis for future larger-scale research activity.
Yet, this report highlights significant themes of
attachment, contribution, diversity and community
and how they intersect to construct complex
experiences of rural ageing. Rural places are not mere
landscapes that provide an aesthetic environment for
growing older. They are dynamic contexts in themselves
that can facilitate, challenge and enhance the lives of
older people living within them. In that light, and as a
reflection of the findings of this report, rural ageing
brings with it a potential for both social exclusion and
inclusion. That being the case, public policy needs to
recognise the potential of loss and absence within rural
communities and respond accordingly through the
provision of investment that supports the maximum
participation of older people in rural life.

II

Executive Summary

Harc Report 2010 19/11/10 12:18 pm Page 5

III

Patsie is 88 years of age and lives alone, five miles beyond Letterfrack, in a cottage overlooking the sea. He was born in the area,
but had spent more than 25 years working as a labourer in the midland counties of Ireland. Patsie had returned to his locality after
retirement 30 years previously and spoke about his relationship with his home-place. Like many other participants, he emphasises
his native connection to the area and how much it means to him to be living in his home – although, in Patsie’s case he also refers

to the time he spent away from his community.

“Oh it means a lot. I think I couldn’t be in a nicer place. But I wasn’t here all my life…

This is where I was born, over the road.”

While Patsie was not unhappy when he was living away from home, he missed his home-place and in particular he missed the sea.

“I had an awful strong attachment you see to the sea. I missed the sea up in the midlands.

Tisn’t but the midlands are nice. But still I missed the sea.”

Patsie loves GAA games, especially hurling. He is no longer able to attend matches as regularly as he once did, but he remains an
avid supporter of the local team and his county; the television and the radio are his medium of sporting contact. On the surface, at

least, Patsie may appear to be at risk of social isolation; living in a geographically remote area and no longer being able to drive.
However, for Patsie these circumstances were not particularly problematic and do not appear to trouble him overly. Instead, he talks
about how fortunate he is and expresses a distinct appreciation for what he has in his life currently. This appreciation is founded in

comparisons with the harshness of rural living for past generations and was again rooted to his native locality.

“I don’t know really but I know, like I have a good quality of life now. I have good pensions. And, I’ve home help. I’ve a good quality

of life and I like you know, it’s my native place, you see. It’s where I was born.”

It is not just because of his particular home-place that Patsie likes the countryside. Patsie is very clear in his contrast of urban
versus rural living that rural areas possess particular attributes that he likes, while urban places fall somewhat short.

“Ah you know you have more freedom out the country. Yeah, I wouldn’t like to live in a town, ‘cause even if I went to Dublin for a

night… I wouldn’t feel a bit comfortable. And with cars noising all night and the newsboys with the papers…You’ve more privacy too.

When you’re out on your own you can relax, read. In a town you see, there’d be noise every side of ya.”

Unsurprisingly, the conversation with Patsie once again drifts back to his home-place and to his love of the sea
in front of his cottage.

Patsie: “…I love that view out there, look at them islands and looking

across at Mayo (laughs). It means a lot to me. And that lovely strand below ‘cause the tide is out.”

Researcher: “Ok, and is it nice to look at or does it mean something more: is the sea a part of you?”

Patsie: “I think so.”

Names and details in this narrative have been
changed to protect the identity of the participant.

Rural Narratives: Patsie

“…freedom out the country…”

Harc Report 2010 19/11/10 12:18 pm Page 6

1

1. Introduction
and
Methodology

Harc Report 2010 19/11/10 12:18 pm Page 1

2

Introduction

It is difficult to think about ageing in Ireland and
Northern Ireland, without considering rurality and
rural living. Population processes in both jurisdictions,
particularly emigration, has carved an ageing
demographic into our rural landscape: older people
comprise 12 per cent of the aggregate rural population
in Ireland and 13.71 per cent in Northern Ireland
(CSO, 2006a; NISRA, 2001; 2008). What is more, is
that traditionally the island of Ireland is known for its
rural geographies and a socio-cultural identity rooted
within those geographies. While perhaps a stronger
urbanised perspective has emerged across social,
economic, and political dimensions, rurality is still very
much engrained in who we are and how others are
likely to view us as an island. This, understandably, is
particularly relevant for older generations. There is
then the question of what we conceptualise rural
ageing to mean and what we associate with growing
older in rural Ireland and Northern Ireland.

At a practical and policy level, there is a sense that
when we think about older people in these
communities, we tend to problematise rural ageing. It
is fair to say that this to a degree is reflected in the
international literature, which is dominated by the
challenges of growing old in rural places. Isolating
geographies, together with low-density and dispersed
populations, create particular problems for service
provision, personal mobility and maintaining social
connectedness (Krout, 1988; Joseph and Chalmers,
1995; Ryan-Nicholls, 2004). Combined with structural
issues, such as declining local economies and a receding
community infrastructure, rural places can become
socially, economically and politically marginalised
(NCAOP, 2001a; Marcellini et al., 2007). They may
also become unsustainable (Farmer et al., 2005).
Taking this context and applying it to the potential
vulnerabilities of the ageing process has led to the
suggestion of a ‘double jeopardy’ for rural older people
(Krout, 1986; Joseph and Cloutier-Fisher, 2005).
Certainly, there has been some evidence to indicate
that growing older in rural places can be accompanied
by a higher risk of poverty, isolation and loneliness

(Wenger, 2001; NCAOP, 2001b; Rural Community
Network, 2004; Savikko et al., 2005). In the context of
the current economic recession, the potential for these
issues to be intensified is all too apparent.
Alternatively, at an emotional and perhaps romantic
level; we think about close-knit, supportive
communities nestled in scenic landscapes, which
inspire a strong sense of cohesion and belonging
amongst older people. Again, this too is represented in
the literature – although perhaps in a more critical way
(Rowles, 1988; Wenger, 2001; Keating, 2005). Kevitt
(1988) linked high rates of subjective well-being,
amongst objectively disadvantaged rural older people,
to several psychosocial factors including a sense of
friend and neighbour network and personal space.
Similarly, social capital within these rural communities
has been credited with providing the potential to
address rural marginalisation of older people (Keating
et al., 2005). In addition, the accumulation of
memories, attachments and associations that come
from living and ageing in place is said to reinforce the
personal identity of rural dwellers (Rowles, 1983;
1993; Heenan, 2010a). It is this role of place as a
setting of experience and relationships that leads to an
emotional bond or attachment between people and
places (Shumaker and Taylor, 1983; Rubinstein and
Parmalee, 1992; Gustafson, 2001). The notion of place
attachment featured strongly in rural ageing studies
and has been suggested by Burholt (2006), to comprise
of: location satisfaction; historical perspective; aesthetic
and emotional components of location; social support;
social integration; appropriateness of the environment
and relocation constraints.

The reality is that rural ageing includes both positive
and negative aspects (Wenger, 2001) and that it is
likely to mean different things to different people at
different stages of their life course. Consequently, older
people will engage with their communities in diverse
ways and to different extents. It has been noted that
research, measurement and administrative
categorisation, often fails to account for the diversity
across (Rowles, 1988) and within rural places. Given
that research (e.g. Burholt and Naylor, 2005) has
demonstrated that people from various perspectives

1 This figure is for people aged 65 years and over based on 2001 census figures with estimates of population changes between 2001 and 2008 included. It
should be noted that in Ireland figures for older people are reported for 65 years plus, where as in Northern Ireland figures for older women are reported
for 60 years plus and for older men are reported for 65 years plus. The rural figures compare with a lower proportion of older people in urban areas in
Ireland (10 per cent) and a slightly higher proportion of older people in urban areas in Northern Ireland (14.6 per cent).

Harc Report 2010 19/11/10 12:18 pm Page 2

3

(e.g. native residents and inward retiree residents) relate
to different types of communities in different ways, this
is likely to be a crucial consideration. Our
understanding of growing old in a rural place, especially
in the context of Ireland and Northern Ireland, is not
well developed (Burholt, 2006; Hennan, 2010a). Over
the years, rural ageing on the island of Ireland has
evoked substantial political and social rhetoric, but a
coherent policy and research focus has been absent.
Without such a focus, there is a risk that rural ageing
will not be prioritised and that ageing in these settings
will be viewed as a homogenous set of experiences lived
by a homogenous group of people in homogenous
communities.

There is also a danger that older people in rural areas
will be viewed as a needs-based group who burden the
over-stretched exchequers and welfare systems of the
two jurisdictions. It has been suggested that this image
is already pervasive within some of our existing policy
and bureaucratic structures for the general older adult
population (NESF, 2005; O’Shea, 2007). In effect, the
multiple roles of older people in our society and the
contribution that they make to communities have been
overlooked (O’Shea and Conboy, 2005; Le Mesurier,
2003). Given the challenges that have been documented
around rural living, similar, if not more dependent,
associations may be linked with rural older people.
Currently, however, we know little about how
individuals actually engage with their rural communities
in later life, or to what degree they participate in local
structures and activities.

Anecdotal evidence from Ireland and Northern Ireland
would suggest a complex dynamic, but one where older
people are far from passive and are involved in multiple
ways in their communities. Heenan (2010a; 2010b), in

qualitative studies of rural Northern Ireland, also
reports that older people are often an important source
of social capital. For the most part though, while there
has been some relevant work documented in the
volunteering literature (Hawe, 1994; Kincade et al.,
1996; Lochner et al., 1999; Le Mesurier, 2006), there
has been limited research on older people’s participation
and contribution in rural areas (Dorfman and
Rubenstein, 1994; Skinner and Joseph, 2007; Walsh
and O’Shea, 2008). Considering the ageing
demographic within many of our rural areas and the
potential issues around sustainability of these
settlements, knowing how older people engage with and
support these communities is essential for the future.

It is in this context of complex and multiple
information deficits that the Healthy Ageing in Rural
Communities (HARC) research network was
established. HARC, which is funded by the Centre for
Ageing Research and Development in Ireland
(CARDI), is an interdisciplinary cross-border initiative
that brings together academic and stakeholder
colleagues from the Irish Centre for Social Gerontology
and Discipline of Geography at the National University
of Ireland Galway; the Centre for Health Improvement
and the Institute of Spatial and Environmental
Planning at Queen’s University Belfast; the Rural
Community Network; and FORUM Letterfrack. As a
part of a larger programme of HARC work on rural
dwelling older people, this report is an initial
exploratory effort to address some of the current
knowledge gaps on rural ageing in Ireland and
Northern Ireland2. This cross-border work is
particularly important given the history between these
two jurisdictions, and the cultural, socio-economic and
socio-political similarities, and differences, between
Ireland and Northern Ireland.

1. Introduction and Methodology

2 The HARC network, and the research documented in this report, were funded by a grant of €15,000 received under Call 1 of the CARDI Grants Programme.

Harc Report 2010 19/11/10 12:18 pm Page 3

1. Introduction and Methodology

4

The aim of the study was to conduct a baseline analysis
of the experiences of older people living in three rural
case-study sites across the island of Ireland, and to
identify groups within these areas that encourage and
facilitate the participation and engagement of older
people in the local community. The research had five
core objectives:

1. Describe the available data on older people in rural
Ireland and Northern Ireland and use this
information to contextualise and contrast growing
older in rural communities in the two jurisdictions.

2. Identify three case-study sites across the island and
the groups that work for and with older people in
these areas.

3. Explore the experiences of older people, from
different backgrounds, living in each of the sites
and the way in which they are engaged with and
contribute to their local communities.

4. Investigate the impact of the groups on older
people and their role in facilitating older people’s
engagement in the communities.

5. Explore the data with respect to existing policy and
the requirements for future research and policy on
rural dwelling older people.

Harc Report 2010 19/11/10 12:36 pm Page 4

5

Methodology

We wanted to structure our approach to this research
around positive rather than negative dimensions of rural
ageing. This did not mean that the challenges, issues
and problems that can influence growing older in rural
areas were ignored; in fact they dominate some sections
of the report. Instead, it meant that we set aside notions
of burden and crisis in how we framed the research and
developed our methodology. This reflected not only the
aim of the research, but the way in which older people
and the organisations that they were involved with,
were included in the study.

It was also important that the methodology should
represent the different perspectives and disciplinary
expertise of the members of the HARC network. Given
that geographical, socio-economic, gerontological,
public health and service provisions elements were all
likely to be intertwined in the experiences of rural
dwelling older people this was both advantageous and a
necessary requirement. Therefore, and in line with the
research objectives, the methodology was constructed
around three principal components: a context
component; a qualitative case-study component; and a
feedback and learning component.

Although the research was exploratory in nature, this
combination of mixed methodologies helped to
facilitate a multi-level exploration of rural ageing. The
strategy also served as a means of capturing ecological
elements and the heterogeneity of these communities
(Hawe, 1994; Nilsen, 2006; Adams et al., 2007). The
mixed-methodology also helped to strengthen the
evidence base for analysis and interpretation of the
findings (Moran-Ellis et al., 2006; Woolley, 2009;
Bazeley, 2010).

Context Component
The purpose of this component was to explore the key
macro-level factors influencing ageing in rural areas. In
addition to describing and contrasting the socio-
political structures and context of Ireland and Northern
Ireland, the existing literature was reviewed and used to
highlight key knowledge gaps. This involved an
examination of existing cross-border data-sets in the
areas of demographic structure, service provision and
health and well-being. As a part of this

contextualisation process, the meaning of ‘rural’ in
policy and bureaucratic terms, and in the circumstances
of an increasingly urbanised society, was also explored.
Chapter 3 presents the findings of this component in
the form of an overview of key contextual factors
influencing rural ageing in Ireland and Northern
Ireland.

Case-Study Component
The purpose of the case-studies was to gather a
qualitative understanding of ageing in rural
communities and of the groups that work for and with
older people in these areas. Three different case-study
sites were included in the research: Letterfrack, in
Connemara, County Galway; the Ards Peninsula in
County Down; and Blacklion-Belcoo in the County
Cavan and County Fermanagh cross-border region.
Within each site there was a focus on the individual
experiences of rural dwelling older adults and on the
groups that they were involved with in the locality.
In Letterfrack, the focus was on a community
development organisation, called FORUM, and the
older people that used its services and were involved
in its activities. In Blacklion-Belcoo, the research
concentrated on the Blacklion-Belcoo Active Age Group
and its older adult members. In the Ards Peninsula, an
initial review identified that activities with and for older
people on the Peninsula were not rooted in one
organisation type. For that reason, participants were
involved in a range of groups including community,
craft and charity organisations. The groups across all
three sites involved various aspects of service provision,
empowerment, and opportunities for social
connectedness. An element of the case-studies was to
describe the activities of each of the groups along with
the communities and the regions that these groups
operate within. Chapter 4 provides this description for
each of the sites.

Data collection focused on the experiences of older
people in each of the areas and their participation in the
groups and the wider community. A preliminary focus
group was held with the Ards Senior Forum to identify
key topics of interest for the research and to inform the
design of the data collection instruments. A
combination of focus group discussions and in-depth
semi-structured interviews were employed to collect the
primary information across the three sites. While a

1. Introduction and Methodology

Harc Report 2010 19/11/10 12:18 pm Page 5

1. Introduction and Methodology

6

topic guide was used for the focus group and an
interview schedule was used for the semi-structured
interviews, the broad areas of interest were similar and
included the following topics:

● Experiences of ageing in rural Ireland
- Attachment to place
- Social connectedness
- Service provision and transport
- Community capacity and cohesion

● Type of involvement in group
- Volunteer/participant/service user

● Contribution
- Participation in and contribution to

the community
- Personal impact of being involved in the group
- Contribution of the group to older people and

the community

Focus groups were conducted in Letterfrack (n=7; aged
63 to 82 years), the Ards (n=7; aged 59 to 78 years)
and Blacklion-Belcoo (n=13; aged 60 to 85 years) with
a total of 27 participants comprising of five men and
22 women. The focus groups gathered information in a
group setting and helped to identify collective opinions
on rural ageing.

Four in-depth semi-structured interviews with older
people were also conducted in each of the sites (n=12).
The purpose of the interviews was to explore both the
central topics and the themes that emerged from the
focus group discussions in more detail. In the
interviews, consideration was given to representing the
younger old (65-79 years); the older old (80 years and
over); males and females; local and new-comer
residents and isolated and non-isolated older people in
the participant sample. The participants were two men
and two women from Letterfrack, (aged 80 to 91
years); two men and two women from the Ards
communities (aged 69 to 71 years); and four women
from Blacklion-Belcoo (aged 74 to 82 years).
All participants were identified by and recruited
through gatekeepers from the groups in each of the
case study sites. Information sheets were distributed to
potential participants and informed consent was then
requested. The focus group discussions and the semi-
structured interviews were audio-recorded. Chapter 5
presents the findings of the data collection and serves
as the core information for this report.

Feedback Component
This component involved the establishment of a
Feedback Forum in conjunction with the groups and
participants from each of the case-study sites. The
Forum provided an opportunity for the three
participating sites to respond and contribute to the
preliminary findings of the research and facilitated
knowledge transfer between the three sites. The Forum
also helped identify elements of best practice across the
groups and to encourage a stronger partnership
between the research team and the case-study
communities. Preliminary findings were used to discuss
the principal challenges, opportunities and
recommendations for older people and for the groups
that work with and for them in rural areas. The
Feedback Forum took place in Enniskillen in
September 2010 with the research team and 10 people
from across the three sites. While this was not an
action research methodology per se, it did encourage
sharing of best practice and helped to foster the
empowering nature of research.

Chapter 6 draws on the findings of the research, and
the feedback that emerged from the Forum, to discuss
the key themes of the fieldwork in the context of
existing and future policy and research agendas.

Harc Report 2010 19/11/10 12:18 pm Page 6

Like many older people living on the island of Ireland, Maureen left her home, in Lettercurbeen in Connemara, to
emigrate to England for work. At first, Maureen worked in a range of jobs in different parts of England; later, after

marriage, she concentrated on rearing a family in a suburb of Manchester; during her children’s school years she
returned to work and continued to work until her retirement. Although Maureen, who is now in her early 80s,

had spent most of her life in England, she never forgot where she was from and speaks about the connection she
had to her home community.

“I always missed my village, my home. Yeah, I always missed that, but I used to come back when I was single every

year on holidays. But I really missed, I always, well I always wanted to come back. I wouldn’t want to end up dead

[or] dying in England. I wanted to be back in Ireland. That was one thing.”

After retirement, Maureen and her husband moved back to Ireland and built a house near Letterfrack, which was
approximately ten miles away from her original home-place. Maureen describes the peacefulness of the area that
she lives in and the beautiful scenery and landscape surrounding her home. At the same time, Maureen is very

clear about where her feelings and her identity are rooted.

“I was born and reared about ten miles from here. Yeah, that place [Lettercurbeen]…

that’s still in my mind (laughs). But I like it here too like…Well am, well it’s the nearest I could get to home

(laughs)… Well I’m here over twenty years, that’s a good while ago. A good while, but Lettercurbeen

is my identity really… It’s where I was born and reared.”

For Maureen, having a native link to an area, where she was born and reared, strengthens her relationship to
Lettercurbeen and in some ways disconnects her from her current place of residence – even though Maureen

admits her new community is a nice place to live and, relative to England, is in close proximity
to her original home.

Maureen: “It took me a good while to settle in here though. You know it did yeah.”

Researcher: “And was that because you were coming from England?”

Maureen: “I think it was because I was in a different parish!… Well the best things now at my age is it’s a nice area

to live in and there’s nice scenery and it’s part of near the area where I was reared: it’s not quiet.

But it’s not far away from the area where I was reared, which I liked.”

Names and details in this narrative have been
changed to protect the identity of the participant.

Rural Narratives: Maureen

“...the nearest I could get to home.”

7

1. Introduction and Methodology

Harc Report 2010 19/11/10 12:18 pm Page 7

8

Harc Report 2010 19/11/10 12:18 pm Page 8

9

2. Contextualising
Rural Ageing
on the Island
of Ireland

Harc Report 2010 19/11/10 12:18 pm Page 9

2. Contextualising Rural Ageing on the island of Ireland

10

The world’s population is ageing. A recent report by
the US Census Bureau (Kinsella and He, 2009)
forecasts that over the next 30 years, the number of
people aged 65 and over will almost double from 506
million to 1.3 billion, an increase from 7 per cent of
the world’s population to 14 per cent. The population
of Ireland is also ageing. In 2009, those aged 65 and
over comprised 14 per cent of the population in
Northern Ireland (NISRA, 2010), while in Ireland the
proportion was lower, with just over 11 per cent of the
population aged 65 or over (CSO, 2009). Very little is
known about the experience of ageing in Ireland and
Northern Ireland. We do know that differences in
policy, care structures and funding between the two
jurisdictions are likely to result in differential impacts
on older people’s quality of life. These differences
provide a unique opportunity to learn, by comparing
the experiences of growing older in the different
jurisdictions. However, this opportunity for learning is
hampered by a lack of comparable data, which is
especially evident when the focus is on specific groups
of people or specific areas, such as older people living
in rural areas.

As a starting point, it is useful to compare older people
in general in Ireland and Northern Ireland, while later
the limited set of indicators available for rural older
people will be discussed. Two relatively recent reports
have attempted to compare health and lifestyles in the
two jurisdictions (McGee et al., 2005; Ward et al.,
2009): the first – hereafter referred to as SLÁN – used
data from the 2007 SLÁN survey of 10,364
respondents in Ireland, and the Northern Ireland
Health and Social Well-being survey of 4,245
respondents in Northern Ireland (Ward et al., 2009);
while the other, funded under the Healthy Ageing
Research Programme (HARP) - and hereafter referred
to as HARP - conducted primary surveys of
approximately 1,000 people aged 65 and over, both
sides of the border. While the SLÁN survey has the
advantage that it includes more respondents, it is
hampered by a lack of comparability on the methods
and questions used for the two samples. The HARP
study has the advantage that the same set of questions
was asked in the two jurisdictions.

The HARP analysis showed that there were no regional
differences in sample age or gender; for example, 59
per cent of participants in Ireland and 57 per cent of
participants in Northern Ireland were aged less than
74, while 44 per cent of participants in the Ireland and
42 per cent in Northern Ireland were male. However,
differences were observed in terms of marital status,
education and household composition between the two
jurisdictions, with those in Ireland more likely to be
married, to have higher levels of education and to live
with others, compared to their counterparts in
Northern Ireland.

Both the SLÁN and HARP studies showed a higher
proportion of older people reporting poorer health in
Northern Ireland, compared to Ireland; for example,
70 per cent of those aged 65 and over in Ireland report
their health as excellent, very good or good, compared
to just 52 per cent in Northern Ireland (Ward et al.,
2009). McGee et al. (2005) explain this difference with
respect to differences in functional impairment, rather
than differing levels of psychological well being.
Significant differences were observed in terms of how
self-sufficient respondents regarded themselves (81 per
cent of respondents in Ireland reported that they were
self-sufficient, compared to 61 per cent in Northern
Ireland), while no significant differences were found in
the reporting of depression between the two
jurisdictions.

Despite the consistent finding of poorer self-reported
health between the two regions, more objective
measures of health status were broadly comparable; for
example, 22 per cent and 21 per cent of respondents in
Ireland and Northern Ireland reported being diagnosed
with a chronic condition (Ward et al., 2009). In
addition, no particular pattern was observed in terms
of health service usage. Participants in Ireland were
more likely than those in Northern Ireland to have
visited their general practitioner (GP) in the previous
year, and the mean number of GP visits was also
greater in Ireland. However, respondents in Northern
Ireland were more likely to have accessed other primary
care services, including chiropody, optician and dental
services. Little differences were observed in use of
inpatient services, although older people in Northern
Ireland were more likely to avail of outpatient services
compared to their counterparts in Ireland.

Harc Report 2010 19/11/10 12:18 pm Page 10

11

The evidence on health behaviours too is mixed, with,
for example, a slightly higher proportion of older
people in Northern Ireland reporting that they are
current smokers compared to Ireland (McGee et al.,
2005), while a higher proportion of Irish respondents
were obese (Ward et al., 2009). As the authors of one
of the studies acknowledge (McGee et al., 2005), the
pattern of health and social service use across the
jurisdictions is complex, with neither system appearing
to perform consistently better or worse than the other.
While the welfare states in the two regions are
different, both in terms of provision and funding, this
does not seem to have generated major and consistent
differences in health and well-being.

The distribution of older people throughout the island
places a natural emphasis on rural life when focusing
on ageing in Ireland, as older adults tend to be over
represented in rural communities. Again it is difficult

to compare precisely the proportion of older people
living in rural areas in Ireland and Northern Ireland
given the different methodologies used to define urban
and rural areas in the two jurisdictions (e.g. different
settlement sizes for rural classification). However, it
appears that a higher proportion of people live in rural
areas in Ireland than in Northern Ireland. Of those
aged 60 to 74, in Northern Ireland 32 per cent lived in
a rural area compared to 47 per cent in Ireland,
(Evason et al., 2004; Evason and Devine, 2005). Figure
1 below shows the percentage of respondents to the
HARP survey living in rural areas in both Ireland and
Northern Ireland. Two points are noteworthy: firstly,
the figure confirms previous findings of a higher
proportion of older people in Ireland living in rural
areas compared to Northern Ireland, and secondly, in
Ireland a higher proportion of the older-old live in
rural areas compared to the younger-old; however, this
trend was not observed for Northern Ireland.

2. Contextualising Rural Ageing on the island of Ireland

0

10

Northern IrelandRepublic of Ireland

65 -74

75+

%
 L

iv
in

g
in

 R
u

ra
l

A
re

as

20

30

40

50

60

Source: McGee et al., 2005

Figure 1: Percentage of population living in rural area

Harc Report 2010 19/11/10 12:18 pm Page 11

2. Contextualising Rural Ageing on the island of Ireland

12

Rural areas are often defined with reference to low
population density and distance from services, both of
which may significantly impact on an ageing
population. Much has been written about rural ageing
in an international context (Wenger, 2001; Ryan-
Nicholls, 2004); with a number of key issues around
transportation, access to services, poverty and social
isolation identified. However, the research has also
brought out the complexities of ageing in rural areas,
with the experience of rural ageing depending on the
characteristics of the area as well as the individual.
Wenger (2001), for example, having examined a
number of common myths about ageing in rural
communities, concluded that ageing in rural Britain
had advantages and disadvantages but was neither
better nor worse than ageing in urban areas. However,
she also noted that rural service provision requires a
different approach from that in urban areas.

While the importance of rural dimensions for ageing in
Ireland has been recognised, research has been
fragmented and limited to small-scale projects.
Nonetheless some research has looked at ageing in rural
areas, although this has generally focused on one
jurisdiction. McGee and colleagues’ cross-border
analysis of older people’s health and health service

usage included an assessment by urban and rural
residence. They found no significant urban-rural
differences in ratings of current health in either
jurisdiction. However, they did note some differences
in health service usage. For example, rural participants
in Northern Ireland were found to visit their GP more
often than their urban counterparts; while urban
participants were more likely to access a range of other
services including meals on wheels, chiropody,
opticians and dental services. The higher use of these
more discretionary services in urban areas more than
likely reflected their greater availability, rather than any
need differentials.

Fahey et al. (2007) examined the social circumstance of
older people in Ireland, including where possible a
breakdown by urban and rural residence. They found
differences in housing related deprivation between rural
older people and rural working age people, as well as
between rural older people and urban older people. For
example, 21.5 per cent of rural older people lacked
central heating, compared to 9.1 per cent of rural
working age people and 8.7 per cent of urban older
people. This trend was also observed for other
household items including hot water and a bath or
shower. Based on the 1997 Living in Ireland survey,

Harc Report 2010 19/11/10 12:18 pm Page 12

13

Layte et al. (1999) examined the income, deprivation
and well-being of older people in Ireland. They
hypothesised that living in a rural location may
contribute to social isolation because of the relative
weakness of public transport systems compared to urban
areas, and because lower housing density may make it
less likely that rural dwellers would see friends and
neighbours on a regular basis. They found some support
for their hypothesis, with rural dwellers over 65 less
likely to speak with neighbours, family and friends on a
daily basis compared to their urban counterparts.
However, there was also evidence to suggest that rural
older dwellers were very likely to have contact with
neighbours and family once or twice a week. McGee et
al. (2005) in their cross-border analysis found that
slightly more participants in Northern Ireland reported
feeling lonely quite or very often than in Ireland (17 per
cent versus 13 per cent); however, there was little
evidence to suggest that those in rural areas were more
likely to experience loneliness than their urban
counterparts. More recently, Heenan (2010)a completed
71 in-depth interviews with older people, carers and a
range of service providers in rural Northern Ireland. She
identified a number of key themes of importance to
rural older people, which highlight the complexity of
growing older in rural areas. Throughout the research,
difficulties in accessing services emerged as one of the
greatest problems associated with living in a rural area,
with issues around travel and distance being regarded as
significant problems in accessing services.

Older people themselves can make an important
contribution to the sustainability of rural areas. While
much has been written about the potential negative
consequences of population ageing, especially on
pension provision and public services usage, the
potential contribution of older people has been largely
ignored (O’Shea and Conboy, 2005). While one study
has estimated the value of childcare provided by
grandparents to be in the region of £500 million in the
South East of England and the value of voluntary
activity to be around £950 million (Meadows, 2004),
there has been little work looking at the social and
cultural contribution that older people make to their
community. Researchers have also noted that there has
neither been an effort to understand or to acknowledge
the role that rural older people play in the civic society
of rural places (Hennan, 2010a; Le Mesurier, 2003; Le
Mesurier, 2006).

A scoping study of older people in rural areas in
Scotland noted that older people have an important
input to make in terms of the cultural life of rural
communities, as well as in volunteering (Phimister et
al., 2003). They showed that just over 30 per cent of
those aged 65 to 74 in rural areas had volunteered their
time in a range of activities including church or
religious groups, working with other older people and
working with younger people. In England, researchers
found that older people were not only beneficiaries of
social enterprises (defined as commercial enterprises
established with the main purpose of providing social
benefits for their communities and including a credit
union, housing association and community transport
scheme), but were also significant participants in the
management board and volunteers of the enterprises
concerned (Moreton et al., 2005). The authors
tentatively concluded that given the fragile financial
existence of many of the enterprises, they would not be
able to exist at all without the voluntary commitment
of older people.

One recent study in Ireland has looked at the
contribution of membership of an older adult active
retirement group (Third Age Foundation – TAF) to
the older people themselves and to the wider
community (Walsh and O’Shea, 2008). The majority
of respondents felt that membership of the group
improved their life satisfaction; however, while most
people valued membership as a means to reduce their
own loneliness and isolation, they tended to highlight
the social gains associated with membership. While
TAF provided activity for its members, it also
contributed more widely in the community including
involvement in intergenerational projects and reaching
out to marginalised people, which were highly valued
by the local community.

In this sense, the contribution of older people, and of
the groups that they are involved with, have been
credited with generating significant social capital for
rural places (Le Mesurier, 2003; Le Mesurier, 2006;
Walsh and O’Shea, 2008). Heenan (2010)a found that
older people are an important and under-valued source
of social capital in these communities, serving as both
service users and voluntary providers. Similarly, Walsh
and O’Shea (2008) noted that rural older dwellers can
be agents of community empowerment through their
participation in community based groups. Finally, in a

2. Contextualising Rural Ageing on the island of Ireland

Harc Report 2010 19/11/10 12:18 pm Page 13

2. Contextualising Rural Ageing on the island of Ireland

14

study of social capital networks in farming
communities, Heenan (2010)b demonstrated that rural
older people did not adhere to a stereotype of
dependency, but instead represented a substantial
economic and social resource for the rural areas.

Policy initiatives on rural ageing in Ireland are rare;
while policies relating to ageing in general, and rural
development are relevant, they often fail to consider
the complexities of growing older in rural areas. Much
rural policy is centred on economic development,
which in many instances ignores the potential
contribution of older people to the social and cultural
life of rural areas. For example, the White Paper on
Rural Development in Ireland (Department of
Agriculture, Fisheries and Food, 1999) identified the
higher dependency ratios and loss of younger people in
rural areas as detrimental to the economic, social and
cultural life of rural areas, as well as eroding the
capacity of the community to act collectively on its
own behalf, but ignored the existing and potential
contribution that older people can make to the
sustainability of rural areas.

To date, much policy on ageing has failed to consider
the unique opportunities and challenges associated
with ageing in rural areas, even though, in Ireland at

least, almost as many older people live in rural areas as
urban areas. The most recent, if now dated, strategy for
older people in Ireland (Working Party on Services for
the Elderly, 1998) largely focused on the health and
biological aspects of ageing, failing to recognise the
broader issues of growing older. A more recent paper
called for the development of a new strategy for older
people focusing on all aspects of older people’s lives, as
well as recognising and supporting the contribution of
older people in terms of work, volunteering, wisdom
and culture (O’Shea, 2007). A consultation is currently
underway for the development of a new strategy of
ageing in the Ireland. In Northern Ireland, Ageing in
an Inclusive Society was launched in 2005 (Office for
the First Minister and Deputy First Minister, 2005).
The strategy aimed to ensure that all older people had
the opportunity to make informed choices so that they
may pursue healthy, active and positive ageing. One of
the guiding principles of the strategy was “rural
proofing” which aims to ensure that all policy
proposals identify any likely impact which policy might
have on rural areas or communities, and offer an
assessment of how any differential impact can be
addressed. It remains to be seen how successful the
strategy is, or indeed the proposed strategy in Ireland
will be, in improving the quality of life of older people
across the island.

Harc Report 2010 19/11/10 12:18 pm Page 14

15

2. Contextualising Rural Ageing on the island of Ireland

Jane moved to her rural community on the Ards Peninsula after marrying her husband, who is a farmer, 18 years
previously. Having lived in Belfast for most of her life, it was apparent to Jane, who is now in her late 60s, that
there are significant differences between rural and urban communities. While there are certainly positives, Jane

identifies distinct social and infrastructural challenges with respect to the geography of rural communities and the
sparsely populated landscapes.

“I think you’ve defined quite well here, distance, isolation and in the middle of the country, you know very few

services really. Isolation, I suppose would be the biggest one.”

Living in the middle of a farming region, where neighbours are separated by large parcels of land and have few
daily interactions, accentuates issues around security and crime. As with a number of other participants, Jane refers

to the lack of a police presence in rural communities and the implications that this can have for localised crime
and feelings of personal safety. Relative to more densely populated urban areas Jane also describes the potential for

people in rural communities to be less aware of their neighbours.

“I’ve lived in the cities and you’ve got your neighbours and you’ve got people who would notice anything amiss.

Whereas in the country…you know we could do really with the Police. You know, a good neighbourhood scheme,

where people would notice if things were amiss and do something.”

For Jane and her family, it is important to support the local services in the community. While the larger
supermarkets in the towns are used once a month, Jane frequently calls to the local small shops, and the post

office, for daily items and supplies. However, although Jane still drives, she recognises that transport is perhaps the
most significant problem in the community both for accessing essential services and for social contact.

“You know I love my home and I do upholstery and I do everything. There’s nothing much I don’t do, but at the same

time after about three days you just want to get out into civilisation and have a chat with somebody…

The biggest thing would be transport, getting out and about, you know if you weren’t fit. For the girls from Kircubbin,

the main bus comes through Kircubbin and they aren’t too bad but if you lived over here it would be different.

The bus service isn’t as good over here.”

Names and details in this narrative have been
changed to protect the identity of the participant.

Rural Narratives: Jane

“…distance, isolation and in
the middle of the country”

Harc Report 2010 19/11/10 12:18 pm Page 15

16

Harc Report 2010 19/11/10 12:18 pm Page 16

17

3. The Case-Study
Sites

Harc Report 2010 19/11/10 12:19 pm Page 17

3. The Case-Study Sites

18

Figure 2: The Ards Peninsula and its neighbouring areas.

Source: Central Statistics Office – SAPMAP – downloaded 12:11:10; License number 01/05/001;
Scale: 1:391454

The Ards Peninsula is located on the eastern edge of
Northern Ireland in County Down and, for the
purposes of this research, it comprises an area
stretching some 20 miles south of an axis between the
towns of Newtownards and Donaghadee (see figure 2).
The Peninsula is within the commuting zone to Belfast
which is situated some 10 miles to the west of that
axis. It is bounded on its western side by Strangford
Lough with the main A20 road running through the
villages of Portaferry, Kircubbin and Greyabbey.

Some four miles to the east, the coastline fronts on to
the Irish Sea and there the main A2 road stretches
northwards from Cloughey to Portavogie, Ballyhalbert,
Ballywalter and Millisle. Accordingly, the settlement
pattern comprises a series of villages set out like beads
along the edge of the Peninsula, with the interior
comprising a largely dispersed farm and non-farm
residential population and within which the only
village of note is Carrowdore.

The Ards Peninsula and the Ards’ Groups for Older People

The HARC case-study areas comprises of three varied locales: a relatively large area in Northern Ireland that is
denoted as the Ards Peninsula, the two villages of Belcoo and Blacklion along with their environs in the Irish
borderlands, and part of Connemara centred around the village of Letterfrack in Ireland. On the one hand, their
location, scale and personality point to rural diversity. On the other hand there are shared commonalities, in terms
of structure and characteristics, and a common effort to meet the multiple challenges facing older people.
This section of the report describes each of the case-study areas and the groups that are working for and with older
people in each of the communities.

Harc Report 2010 19/11/10 12:19 pm Page 18

19

In the main, the Ards Peninsula is outward looking for
employment, major services and retailing, though the
villages do act as important centres for local
convenience shopping and community activities.
Churches and a wide range of community centres give
vitality to local living, not least that by older people.
The Ards Peninsula also attracts visitors for purposes of
recreation and tourism and, in particular, it has a
significant number of large permanently sited caravan
parks that form part of the second home
accommodation base. It is a popular retirement locale.
Accordingly, accessibility is key to understanding the
development dynamics that impact on the Ards
Peninsula with the car and passenger ferry between
Portaferry and Strangford forming a crucial link from
its southern extension to the regional town of
Downpatrick with its hospital, education and public
administration services.

There are six wards within the Ards Peninsula (Millisle,
Carrowdore, Ballywalter, Kircubbin, Portavogie and
Portaferry) which provide the basis for constructing an
aggregate profile drawing on data published by the
Northern Ireland Statistics and Research Agency
(NISRA). Key features of the area can be summarised as
follows:

● in 2001 the total population of the Ards Peninsula
was 19,316 persons; almost 60 per cent of the
population (11,500) lived within the nine villages
listed above, thus pointing to a pattern of
complementary countryside living for many people;

● a total of 3,796 people were aged 60 years and over
in 2001 amounting to 20 per cent of the overall
population of the Ards Peninsula. The equivalent
share within the Northern Ireland population was
18 per cent;

● in 2001, 71 per cent of the population was classified
as having a Protestant and other Christian
community background compared to the Northern
Ireland share of 53 per cent. Those from a Catholic
community background amounted to 30 per cent
with the equivalent Northern Ireland figure being
44 per cent. Those with a Catholic community
background are more strongly represented in
Kircubbin ward (63 per cent) and Portaferry ward
(85 per cent). Those with a Protestant and other
Christian community background are more strongly
represented in Millisle ward (91 per cent),
Carrowdore ward (91 per cent), Ballywalter ward
(90 per cent) and Portavogie ward (84 per cent);

● within the context of the Northern Ireland Multiple
Deprivation Measure 2005, all six wards in the Ards
Peninsula lie outside the top 10 per cent most
deprived wards in the region. Out of a total of 582
wards, they are situated within the band of 247
(Portaferry ward) to 441 (Carrowdore ward) for the
Multiple Deprivation Measure. It is really only the
Proximity to Services Domain that highlights a
relatively weaker performance with the following
ward rankings: Portavogie – 62, Carrowdore – 107,
Kircubbin – 123, Ballywalter – 156, Portaferry –
180 and Millisle – 203, and where the lower the
ranking number, the greater the relative deprivation;

3. The Case-Study Sites

Harc Report 2010 19/11/10 12:19 pm Page 19

● the 2004 travel time to an Accident and Emergency
Hospital for all wards is above the Northern Ireland
average of 13 minutes. The best performing ward is
Portaferry (15 minutes) though this is related to the
operation of the Strangford Ferry. Elsewhere on the
Ards Peninsula the travel times are 26 minutes for
Portavogie ward, 24 minutes for Ballywalter ward,
23 minutes for Millisle ward, 22 minutes for
Kircubbin ward and 21 minutes for Carrowdore
ward;

● within the Ards Peninsula the percentage of people
who stated in 2001 that they provided unpaid care
to family, friends, neighbours or others compares
well with the Northern Ireland figure of 11 per
cent. Millisle ward was 13.7 per cent, Carrowdore
ward was 14 per cent, Ballywalter ward was 13 per
cent, Portavogie ward was 12 per cent, Kircubbin
ward was 11 per cent and Portaferry ward was 11
per cent;

● within the Ards Peninsula there were 927 lone
pensioner households in 2001 amounting to 13 per
cent of all households across the pilot study area.

This is in line with a Northern Ireland share of 13
per cent for this type of household;

● in 2008 the average number of monthly
unemployment-related benefits claimants, as a
percentage of the working age population varied
from 2 per cent in Millisle to 3 per cent in
Portaferry, with the Northern Ireland equivalent
figure standing at 3 per cent.

In short, the Ards Peninsula displays some significant
variations in its physical geography, its settlement
pattern and its socio economic well-being. Relative
proximity to the Belfast Metropolitan Area and
Downpatrick suggests a strong functional
connectedness with areas outside the peninsula, but
which is counterbalanced by strong local identities that
are largely village based. It is within this context that
social infrastructure support for and issues faced by
older people can be located.

As mentioned previously, after an initial review it was
evident that older people were engaged in a variety of
different groups across the Ards peninsula, with no one
model or type of group being more prevalent than
others. This was a reflection of the degree to which
older people in the Ards were embedded across a
variety of dimensions. For that reason, the Ards
participants were drawn from a range of groups
throughout the Peninsula and from a number of the
communities. Participants’ activities included voluntary
and charity work in local community and church
organisations and participation in recreational and craft
groups. The groups varied in size and in their roles, but
for the most part met on a weekly basis and involved a
social element.

20

Harc Report 2010 19/11/10 12:19 pm Page 20

21

3. The Case-Study Sites

The village itself is set on a cross roads and is
overlooked by the Connemara National Park and the
Diamond Mountain. A number of pubs, small shops
and eateries border the village green, with a community
development complex, including the Furniture College
(linked to the Galway-Mayo Institute of Technology),
public library service, and enterprise and community
services, located at the far side of the green. The
community development complex, which was
previously a Christian Brother industrial school, is
responsible for much of the local and regional
development activity.

Reflecting the scenic countryside surrounding
Letterfrack and the neighbouring areas (e.g. Kylemore,
Tullycross, Tully, Renvyle and Lettergesh), tourism
would be a strong source of income for the region.
While the local economy is still rooted in agriculture
(farming and to a lesser degree fishing), commuting for
employment to the larger urban centres is a common
feature of the area. Much of the information available
for the area is at the District Electoral Division (DED -
Ballynakill). Drawing on 2006 census data and small
area population statistics, some key demographic
characteristics of the area are as follows:

Letterfrack, Connemara and FORUM

The village of Letterfrack and its hinterland is located in north western Connemara in County Galway. Situated 51
miles north-west of Galway and 9 miles north-east of Clifden, the rural landscape features the Maumturk and the
Twelve Pins mountain ranges, a scattering of loughs and an intricate coastline (see figure 3).

Figure 3: Letterfrack, its neighbouring areas and its location in Galway County.

Source: Central Statistics Office – SAPMAP – downloaded 12:11:10; License number 01/05/001;
Scale: 1:648824

Harc Report 2010 19/11/10 12:19 pm Page 21

3. The Case-Study Sites

22

● in 2006, the population of Letterfrack was 168
people, with 13 per cent of the local population at
the DED level aged 65 years or over. Relative to the
national average of 11 per cent aged 65 years and
over, this marks an over-representation of older
people in this area;

● in Ballynakill DED, 79 per cent of people stated
that their religion was Catholic, almost 12 per cent
stated they had no religion and just under 8 per
cent stated they belonged to other religions. This
compares to just under 92 per cent of people
reporting that they were Catholic at the Galway
county level.

● unlike Northern Ireland statistics, deprivation
indicators are only available at a regional rather
than a local level in Ireland. That said, in terms of
access to essential services the HSE Map Centre
indicates that the closest district hospital is in
Clifden (9 miles and a 14 minute drive away) and
the closest general hospital with accident and
emergency services is in Galway City (51 miles and
a 1 hour and 17 minute drive away). The closest
primary care facilities (in the form of a general
practitioner (GP) and health clinic) are located in
Renvyle, 4 miles from Letterfrack.

● within the Ballynakill DED 25 people stated they
provided unpaid personal help to family, friends,
neighbours or others. Just under half provided more
than 15 hours of help per week.

● for confidentially reasons information on lone
pensioner households is not available at the DED
level.

● in 2006, 12 per cent of people were unemployed in
the Ballynakill DED. Current unemployment
figures are not available at the DED level in
Ireland.

Letterfrack and the surrounding hinterland are
embedded in a strongly rural and isolated region of
North West Connemara. The community has a large
ageing population and although still benefits from a
significant tourist industry and a local college cohort,
possesses a high unemployment rate, which is likely to
have increased since the 2006 figure.

FORUM is a community development organisation
based in the community development complex in
Letterfrack. FORUM was established as a Model
Action Project under the European Union Third
Poverty Programme in 1989, to tackle rural decline
and social and economic disadvantage in the North
West Connemara region. FORUM is currently
supported under the Community Development
Programme for rural development partnerships. In
addition to the other target groups of the unemployed,
and people with disabilities, FORUM draws on its
volunteer and professional workers to address the
loneliness, isolation and service deficits of older people
through the provision of social activities, networking
and a range of services. The activities of the group
include a companion carer service, meal delivery,
laundry, transport to day care, lunch clubs,
intergenerational programmes and an active age group.
FORUM targets older people in the immediate area
and spread across neighbouring communities, such as
Kylemore, Tullycross, Tully, Renvyle and Lettergesh.

Harc Report 2010 19/11/10 12:19 pm Page 22

During the Troubles the Blacklion-Belcoo road was a
strategically significant crossing point between Northern
Ireland and Ireland and both villages were sites of
customs and border security barracks. Drawing
primarily on larger scale NISRA data and
complemented where available by small area population
statistics CSO data (CSO, 2006b), some key
demographic features of Blacklion-Belcoo are as follows:

● the population of Belcoo in 2001 was some 200
persons, with that for Blacklion standing at some
174 persons in 2006 (Creamer et al., 2008);

● within the more extensive ward of Belcoo and
Garrison (2,459 persons in 2001) some 21 per cent
of the population was aged 60 years and over in
2001, with the equivalent figure for County
Fermanagh being 18 per cent. There is no
information specifically available for Blacklion, but
in the larger District Electoral Division of Tuam
(349 persons in 2006) some 20 per cent of people
were aged 65 years and over in 2006;

● within the Belcoo and Garrison ward some 89 per
cent of the population was from a Catholic
community background in 2001, with the

Blacklion-Belcoo and the Blacklion-Belcoo Active Age Group

Belcoo, in County Fermanagh, and Blacklion, in County Cavan, are situated on the Fermanagh and Cavan border
separated by a bridge over the Belcoo River (see figure 4). This is a mountain, hill and lakeland rural area of
exceptional landscape quality with a local economy dominated by small farms and an increasing dependency on
tourism and recreation. The two villages, which serve as local service centres, are situated between Upper and Lower
Lough McNean at the heart of the UNESCO recognised and cross-border Marble Arch Caves Global Geopark. The
nearest major towns are Enniskillen to the east (12 miles via the A4) and Sligo to the west (30 miles via the N16).

Figure 4: Blacklion-Belcoo, its neighbouring areas and its cross-border location.

Source: Central Statistics Office – SAPMAP – downloaded 12:11:10; License number 01/05/001;
Scale: 1:394154

23

3. The Case-Study Sites

Harc Report 2010 19/11/10 12:19 pm Page 23

3. The Case-Study Sites

24

equivalent for County Fermanagh being 56 per
cent. Almost 94 per cent of the population in Tuam
DED was stated as Catholic in the 2006 census
with the corresponding for County Cavan being 86
per cent;

● while the Belcoo and Garrison ward ranks as 303
out of 506 wards on the 2010 Multiple Deprivation
Measure, it is ranked as 3 on the Proximity to
Services Domain, thus pointing to the high relative
geographical peripherality of this area - the lower
the number, the greater the relative deprivation.
The travel time to an Accident and Emergency
hospital in 2004 is calculated at 33 minutes,
compared with 18 minutes for County Fermanagh.
Similar information has not been collected for
Blacklion, although again according to the HSE
Map Centre the closest community hospital is in
Manorhamilton (13 miles and an 18 minute drive
away) and the closest general hospital with accident
and emergency services is in Sligo (29 miles and a
30 minute drive away);

● within the Belcoo and Garrison ward the
percentage of people who stated in 2001 that they
provided unpaid care to family, friends, neighbours
or others was 10 per cent in line with County

Fermanagh as a whole. Within Tuam DED, 23
people provide unpaid personal help with just
under half giving more than 15 hours per week;

● within the Belcoo and Garrison ward there were
117 lone pensioner households in 2001 amounting
to 14 per cent of all households; the corresponding
figure for County Fermanagh was 13 per cent
which is slightly higher than the regional equivalent
of 12.8 per cent. For confidentially reasons this data
is not available at DED level for Blacklion;

● in 2008 the average number of monthly
unemployment-related benefits claimants, as a
percentage of the working age population was 2.4
per cent in the Belcoo and Garrison ward which is
broadly in line with the Northern Ireland figure; in
2006 6.3% of people were unemployed in the
Tuam DED. Current unemployment figures are not
available at the DED level in Ireland.

In short, Blacklion-Belcoo, together with their
surrounding countryside, is more modest in regard to
its population level compared with the Ards Peninsula.
Most people have a primarily Catholic community
background. However, there are broadly comparable
insights to the two other case-study sites that can be

Harc Report 2010 19/11/10 12:19 pm Page 24

25

gleaned from the data revolving around constrained
access to services, a high proportion of older people, a
significant cohort of lone pensioner households, high
levels of unpaid care and jobs in non-agricultural
employment as a counterbalance to farming.

The Blacklion-Belcoo Active Age Group was
established by a number of local older people in 2006
as a part of a wider active age initiative in County
Leitrim and County Cavan. The core purpose of the
group is to address social isolation and combat
loneliness for older people through the organisation of
social meetings and outings, card playing and singing
sessions and information seminars. The group has also
been involved in intergenerational programmes and
Peace and Reconciliation Projects. The Blacklion-
Belcoo Active Age Group meets weekly between
September and June in the primary care centre in
Blacklion. The Active Age Group draws its
membership from both Blacklion and Belcoo, and
their surrounding hinterland. The group has
approximately 20 members with a regular weekly
attendance of 14 to 20 people. The Blacklion-Belcoo
Active Age Group receives support funding from the
HSE, which is used to run the group’s activities.

Harc Report 2010 19/11/10 12:19 pm Page 25

William has lived on the Ards Peninsula for over 40 years and had commuted to work in Belfast up until
retirement. Being heavily involved in local and voluntary organisations, he is very much aware of the social and

economic challenges that surround his village and other similar communities across the Peninsula. William
describes how the lack of facilities, low levels of local authority investment, geographic isolation and limited

opportunities for employment combine to construct a deprived and neglected community.

“Employment is a major problem…These young people are still going to grow up to be older people. And quite a lot of

the older people in the village haven’t worked for years. They are working age but there are no jobs, so unemployment

is a major problem…Until the beginning of this year we didn’t even have a waste paper bin in the main

streets…councillors drive through the village and just didn’t see the neglect of the village.

Paper lying strewn about the road…”

William also talks about how it is to this backdrop that his community, and a number of other local villages,
were struggling with issues of integration and social cohesion. In part, this is due to the segregation of Protestant

and Catholic populations across the Peninsula and insular attitudes within some communities.

“The other issue which is quite sensitive at times is that because of our polarisation here in the village, and all

the villages in the peninsula – we have about ninety nine point five percent Protestant population – …

for some of them [village residents] the world drops off when it gets to the thirty mile per hour signs!”

However, William highlights that Protestant and Catholic relations are only a small part of the integration issue.
As with other rural communities, William’s village and its hinterland is comprised of many distinct groups and,

in this case, included commuters, different Protestant communities and people who moved to the area because of
the Troubles. William talks about how the different cohorts have affected the villages and in turn how rural life has

affected these groups of people.

“Way back in seventy one, seventy two, there was a massive cultural change in the village here; you had the old

villagers who left their doors open and your next door neighbours would be borrowing bags of sugar. The doors were

left open; the keys were left in doors. And then the government gave people the opportunity to move out of Belfast,

mostly Belfast…and literally overnight this village went from something like about…five hundred residents to about

fifteen hundred residents. A completely different culture. And the locals found that no longer could they leave their key

in the door…and I think you may find them [the migrants of the Troubles] moving back. They are lost in the village

now, because they can no longer nip out down the corner shop, the corner shop doesn’t exist here.”

Names and details in this narrative have been
changed to protect the identity of the participant.

Rural Narratives: William

“…the world drops off when it gets
to the thirty mile per hour signs”

3. The Case-Study Sites

26

Harc Report 2010 19/11/10 12:19 pm Page 26

27

4. Ageing
in Rural
Communities

Harc Report 2010 19/11/10 12:19 pm Page 27

4. Ageing in Rural Communities

28

The research findings are presented thematically. These
themes are used to provide insight into the relationship
between older people and rural places and the
experiences, challenges and opportunities related to
ageing in rural communities on the island of Ireland.
While a number of the themes are specific to the
individual case-study sites, the majority were evident in
some form or another across all three locations. It is
important to acknowledge from the outset that many
of the themes are interconnected.

We will first identify what older people think about
rural living, including what it means for participants to
live in rural areas. We will then describe the nature of
rural life for older people in these case-study sites. This
will involve exploring research participants’ experiences
with the local service infrastructure; the social
connections and support relationships available in these
communities; and the context of the communities as
derived from demographic structure, socio-political
and socio-cultural histories and the current economic
climate. Next, we will focus on the groups within each
of the case-study sites. In particular, the impact of these
organisations on older people and their communities
will be described. Finally, findings on the contribution
of older people in rural communities will be presented.

Rural Living: Meanings and Attachments
The connection to place, and in particular place
attachment and the meanings associated with rural
residency, emerged as a significant theme within the
interviews and focus groups. In general, rural living
was interpreted differently by older people indigenous
to the communities and those who have come to live
in these areas from outside.

Interviewees were asked what they understood the term
rural to mean. While this question related to an
academic interest in how people in Ireland and
Northern Ireland define rurality, it also served to
illustrate how participants’ location histories and
relationship with their communities influenced their
conception of the rural. For participants who were
native to these areas, rural often centred on the
emotional aspects of place and what their communities
meant personally, rather than a more objective
interpretation of the physical and structural
components. Participants described how rural for them
was a construction of peace and quiet; community

relationships; connections to birthplace; wide open
spaces, and the psychological and emotional freedom
that such spaces facilitated.

Yes, the area like all round. Well I’ve been living here all
my life, I never moved anywhere. And ah, I mean I found
it a very nice part of the country or the world to live in:
quiet and peaceful. And we have very good neighbours.
And ah, you know everything goes on grand.
(Source: Interview with female Letterfrack resident)

In Blacklion-Belcoo, this construction was also evident
for participants who had moved into the area, but who
were originally from similar rural communities
elsewhere.

For participants who were originally from more urban
communities, the meaning of rural focused more on
the geographic and environmental characteristics of the
places. This was most apparent for those individuals
who had moved to these three communities later in
life. When the person felt no connection to the locality
or was not content with living in a rural area there was
sometimes a problematisation of rural life. This tended
to concentrate on the isolating aspects of the
geographic landscape and the deficient service
infrastructure. Distance, isolation, poor transport
networks and unemployment were some of the
characteristics highlighted.

Well, deprivation, employment or lack of employment.
Lack of facilities and geographical isolation…we are 11
miles from the nearest big centre…another four miles
away from a hospital…We don’t have a local ambulance
base…we are talking about the whole of the Peninsula.
(Source: Interview with male Ards resident)

The meaning that participants associated with rural
was intertwined with their attachments to their
particular communities. Again, those individuals who
were born and brought up in the three places spoke in
depth about their connection to and fondness for their
community. Several interviewees cited their native
upbringing as an explanation for being tethered to
these areas throughout their life course and described
the communities as sites of much of their personal and
life history. It is unsurprising, therefore, that a number
of individuals considered the rural communities where
they lived as being a part of their identity.

Harc Report 2010 19/11/10 12:19 pm Page 28

29

Oh I was born here, I was born near the holy well, about
a mile up the road from here [interviewer name], and
I don’t think I was ever intended to be away from it.
(Source: Interview with female Belcoo resident)

Some participants had spent time away from their
communities either having migrated abroad or to other
parts of the island to live and work. These individuals
spoke about how they were lonesome for their
communities and particular aspects of their home
places while they were away.

Participants spoke about how the characteristics of
rural places appeared to naturally suit the preferences
of older people. The majority of interviewees,
regardless of having a native connection to the area or
not, mentioned the strength of local relationships,
scenery, and in particular the peace and quiet of rural
places as being reasons for staying in the communities.

The wide open spaces and plenty of fresh air and you
know lack of noise as we get older. I love the sound of
silence now… more so than I did when I was younger.
I love the peace and the quiet. It comes with advancement
of your age, I think, that you can’t stick the same rula
bula that you did when you were younger. And I like that
in the rural area.
(Source: Interview with female Belcoo resident)

For other participants, attachment to the area was
embedded within the landscape of neighbours and
community support that they had established and drew
upon. The strength and resilience of these connections
were obvious, with one participant from Blacklion-
Belcoo highlighting that even in the face of personal
adversity, and a turbulent political history, her
attachment to her local community was unwavering.
Participants who described a strong attachment to their
home environment also contrasted the positive aspects
of rural life with the negative aspects of urban living.

Well I don’t know, I think the country’s lovely like. Out in
the country. Very congested areas in the cities. And there’s
great freedom here like for us you know and we’re all a
kind of a family all round you know.
(Source: Interview with female Letterfrack resident)

By contrast, there was evidence of a disconnect or a
disassociation in some people’s relationships with their
communities. While many of the participants spoke
about the congruence between rural place
characteristics and their own preferences, others
described a divergence. For instance, a small number of
interviewees commented that sometimes rural places
can be too peaceful and too quiet, indicating that the
nature and appreciation of such attributes are very
much relative.

Oh it is a nice place, a nice resting place cause you could
rest all the time if you wanted (laughs). Then when you go
to bed properly you won’t rest at all. You can only sleep so
much.
(Source: Interview with male Letterfrack resident)

There’s quiet. Then there’s quiet. Quiet and then dead.
(Source: Interview with Female Ards resident)

Feelings of disconnection or ‘this is not my place’ were
strongest amongst those who conceptualised rural as
meaning disadvantaged and who had moved into these
areas from more urban areas later in life. These
participants tended to speak about the depleted
infrastructure and the exclusionary characteristics of
rural places.

So we came back here and the place was goin’, my wife’s
place was goin’. Nobody there for it, so we took it over…
(laughs) Well I tell you it doesn’t mean nothing to me
really. It’s not too bad I can still drive. Now, but if I
wasn’t driving a car I’d be out of here. Yeah, I’d get out of
here. So because, there’s nothing you could do, you’re there,
stuck. But the car saves you.
(Source: Interview with male Letterfrack resident)

Those from the Ards Peninsula particularly commented
on these aspects of their communities. Many of the
villages in the Ards had suffered badly from declining
indigenous industries, such as fishing and farming,
which had left large gaps in the economic landscape.
Although tourism was a source of income for these
communities, it was very much specific to each village
and did not always reach full potential.

Participants from Letterfrack and the Ards mentioned
the harshness and loneliness of winters in a rural

4. Ageing in Rural Communities

Harc Report 2010 19/11/10 12:19 pm Page 29

4. Ageing in Rural Communities

30

community. The extreme weather that affected Ireland
and Northern Ireland during the 2009-2010 winter
meant that all participants were acutely aware of the
difficulties of poor weather conditions. Participants
noted that in general there was little opportunity to
socialise or to leave the house during wintertime.

There is nothing to do in the winter, that’s the whole
problem. If there were things on for people to go to in the
winter, even if it was down in the church, they could
organise something.
(Source: Interview with female Ards resident)

The specificity of attachment to home-places was also
underlined in interviews. One participant, who
returned to Ireland after 40 years in England,
commented that even when in close proximity to her
original parish, she still did not feel like she was truly
home. For those who used to live in urban areas,
comparisons were drawn with life in towns and cities,
lamenting what urban places had and rural places did
not, winter or summer. This is in contrast to the
urban-rural comparisons, outlined previously, made by
those originally from rural areas.

There was always something going on [in Bangor],
something to do or somewhere to go. Just because you are
so far away and the bus routes are not good, you can’t go
out for a meal or if you’re wanting to have a wee drink
you couldn’t because the buses come home that early…You
can’t socialise.
(Source: Interview with female Ards resident)

Community and Service Infrastructure:
Rationalisation and Recession
Economic decline, with respect to rationalisation and
recession, did feature in the narrative of respondents.
However, this was not in terms of connections between
economic activity and market opportunities within the
three case-study sites. As we will see below, people were
much more forthcoming in making the connection
between social services provision and health and well-
being.

It is important to note that regardless of whether or
not participants had formed a strong attachment to
their communities, issues around service provision were

significant in each of the sites. Participants referred to
the general absence of a service infrastructure within
rural areas. There were insufficient health and social
care services, in terms of primary, acute and emergency
care; poor retail services, with little access to cost-
efficient supermarkets and market choice; insufficient
banking services; absence of employment; and a lack of
social and recreational facilities. For some of these
services, there was an acknowledgement of the
economies of scale argument as applied to rural
communities. However, there was still an emphasis on
the difficulty that the lack of provision creates for older
people - especially with respect to health and well-
being.

Letterfrack, Blacklion-Belcoo and the Ards were all
sites of service depletion stemming from rural service
rationalisation and, since 2008, recessionary cut-backs.
Mobile banking services, post offices, primary health
care clinics, home-help support and community
development projects were either under threat or had
already suffered depletion in each of the communities.
Focus group participants highlighted the importance of
routine person-led services that engage directly with
older people in their own homes. Participants
mentioned service representatives such as the post-
man/woman and the local bus driver, as providing
elements of social contact and health monitoring.

And like there was some talk at one stage…about putting
post boxes [at the gates of houses] and if that happened
like, that’s an awful loss ‘cause the post man calls to your
door and he will take note if he thinks there’s anything
wrong.
(Source: Letterfrack focus group participant)

I had a massive heart attack and one of the bus men, the
rural lift driver… opened the window and got in.
(Source: Blacklion-Belcoo focus group participant)

Dereliction was also a problem for some of the case-
study communities. Interviewees from the Ards spoke
about the disrepair of a number of the villages on the
Peninsula and the neglect of public facilities and greens
spaces.

Ballywalter, over the last ten years, maybe twenty years,
has been left to deteriorate very badly. Dilapidated

Harc Report 2010 19/11/10 12:19 pm Page 30

31

[buildings]. There’s one across the road there which is
terrible looking. There are public toilets, which were closed
off by the council further up here, on the same side as this
building. Big, iron bars up the front of it. Weeds growing
willy nilly. Terrible! And being allowed to deteriorate
badly.
(Source: Interview with male Ards resident)

One Ards participant highlighted that in recent years
much of the public investment appeared to be directed
disproportionately towards Catholic communities, such
as Portaferry and Kircubbin. This was said to be an
issue for many of the other villages and towns on the
Peninsula, leading some participants to feel that their
own communities had been forgotten.

The effects of the economic recession were evident
across the three sites, exacerbating many of the existing
challenges around service infrastructure. There was a
sense among the Letterfrack focus group participants
that the progress that had been made during Ireland’s
economic boom had to a large extent been undone in
recent years.

We thought we were going very well in the past number of
years, like we had a lot of services in and… we were
saying you know you’ll get your chiropody and then
somebody said the chiropody is gone…It’s the same in
everything, it’s the same in schools, we were just building
up, we were just getting there but now with the cut backs
that’s where they seem to be cutting. I mean the chiropody
only came once a month!
(Source: Female Letterfrack focus group participant)

Allocation of home-help support had been reduced in
Blacklion, and in Belcoo the GP surgery was closed
and relocated eight miles away. Although there was a
GP surgery over the bridge in Blacklion, Northern
Ireland residents are still required to travel the eight
mile distance to the new health centre. Letterfrack
participants noted that because budget cuts are so
widespread, service depletion is often accepted and
treated as a part of living in a rural area during a
recession.

We can’t even fight now because people say there’s no point
in fighting, there’s no money, but I mean to cut something
like chiropody for older people?
(Source: Female Letterfrack focus group participant)

Interviewees and focus group participants described
how the recession appeared to have a greater impact on
rural communities than on other areas. This was said
to be due to the isolation of these places, the limited
labour market opportunities available to local
workforce, and the issues around infrastructure and
employment that were already prevalent in the
communities. Some participants worried about the
dependency culture now being created in rural areas for
younger generations.

Oh God I hate to see it really, some fine young fellas, fine
young people here. They get ruined. The government is
ruining them. Dole, that’s almighty. They’ll never go
nowhere. They think this is the way it should be… Oh I
believe it is hitting every community but it hit over here
more so than other areas.
(Source: Interview with male Letterfrack resident)

On the other hand, a number of participants pointed
to the difference between the localised recession that
gave rise to massive emigration in the 1950s when they
were working and the global nature of the current
economic decline.

It’s not like our time. There is no place to go now. Like
then you could go to England or America. You can’t do
that now. You are stuck at home…Oh, everything has
stopped now…You’ll want to go and see all the houses that
are there. Not a soul coming. We often used to say when
they were going up – what is the point of building them,
with no work in the vicinity.
(Source: Interview with female Blacklion resident)

Transport
Transport was identified by the older people who took
part in this research as being the most significant issue.
Many of the problems around socialisation and service
infrastructure were framed in the context of having an
inadequate public transport system. Therefore, while
issues around provision were certainly real, access to
the available services was often the core challenge.
In Belcoo, people could avail of a subsidised rural lift
scheme, which would call to their homes at a
prearranged time and drop them to their desired
destination. Participants praised the service, but
because the subsidy is not available for travelling to a
group, the participants did state it could sometimes be

4. Ageing in Rural Communities

Harc Report 2010 19/11/10 12:19 pm Page 31

4. Ageing in Rural Communities

32

expensive; it was also restrictive, given that the drivers
were not insured to travel over the border. A similar
scheme was available for Blacklion residents, but was
not subsidised and therefore not widely used. For the
most part, public transport in each of the three
communities served the village centres, but did not
connect to the surrounding rural environs. Participants
highlighted that even when the public bus route suited
their needs, the times and frequency of the bus rarely
did.

We don’t have a very good transport system. Now, I thought
I’d come down today from Greyabbey by bus. I could have
got a bus down in time, but couldn’t get one back.
(Source: Female Ards focus group participant)

Interviewees in the Ards described some variation in
the quality of the transport system across the Peninsula,
but nevertheless described the network connections
between the different communities as being
insufficient.

The impact of the lack of transport was evident at a
number of levels. For older people living in the
countryside, the potential for isolation and
disconnection from the immediate and wider
community was enhanced. Without transport, travel to
friends and relatives was limited leading to poor social
connectedness. This was especially true for people who
depended on others to drive them or no longer had
access to private transport.

…well when my husband was alive we done things
different. Because he had the car, he drove the car and we
visited his people and we visited ours, which are in the
parish but not right on the road. But it was completely
different when he went [died].
(Source: Interview with female Letterfrack resident)

Although concerns were primarily related to the
infrequency of the buses and the restrictiveness of the
bus routes, issues around the age-friendliness of public
transport were also apparent.

It’s the timing of the bus. The bus passes my door but you
could be marooned… as you get older you can’t, well I

can’t walk except with a stick. I can’t walk and carry
things. So if you need to go to town for something, some
specific shopping of some kind and it was heavy, you just
couldn’t carry it that distance.
(Source: Female Ards focus group participant)

When attempting to access health services, transport
problems took on additional weight. Participants spoke
about the cost of hiring taxis to travel to hospital and
clinic appointments. People were reluctant to request a
lift from neighbours unless in an emergency. This was
true whether people had lived in the place all their life
or had come in to the area from outside. While
transport to primary and acute care was problematic, it
was these emergency cases that were of most concern.
To the dismay of focus group participants in the Ards,
deficient emergency transport was again tacitly
accepted as part of the realities of living in the
countryside by the authorities.

…And every time you call them [emergency services], no
matter who you are and what time it is, you still get the
same thing, ‘What is wrong?’; ‘Can you get this, can you
do that there?’ They don’t come out as quick as they are
supposed to come out. And … I took a heart attack and
the doctor was sitting beside me. He gave me a tablet and
he said, ‘Have you got a headache with that’. I said, ‘Yes’.
He said, ‘You’ll have to get up the road’ I said, ‘Right’,
and he said, ‘If I call an ambulance it would take an
hour there and an hour back’. He says, ‘Have you anybody
that could take you by car?’. Lucky enough my daughter
was at home who got me up and if she hadn’t been at
home, there was nobody.
(Source: Male Ards focus group participant)

Participants stated that it wasn’t just the transport itself
that was an issue, but it was also the quality and the
nature of the road networks that have to be travelled in
order to access emergency services.

My wife, before she died, took ill down here and we had
to get the ambulance out. And the state of the roads was
terrible. And the ambulance crew in the back of the thing
apologised to my wife at the way she was having to be
transported down.
(Source: Male Ards focus group participant)

Harc Report 2010 19/11/10 12:19 pm Page 32

33

Changing Dynamics
Interview and focus group participants described rural
areas as sites of change – not just in terms of
differences between the past and present, but in terms
of an on-going process of transformation. Industrial,
demographic and social changes have combined to
influence the dynamics of rural life in Letterfrack,
Blacklion-Belcoo and the Ards. A number of
interviewees mentioned the former subsistence lifestyle
of rural areas when they were growing up and the
requirement to ensure an adequate supply of food from
the land and livestock. This was especially emphasised
by Letterfrack residents.

But it’s different; it’s a changed rural area now. You see
one time, of course now they had to do it, one time they
sowed an awful lot of potatoes and vegetables. And they
had their own milk, butter. But that’s all gone. They don’t
do anything like that anymore. Everything is bought, even
the potatoes. Like it’s hard to believe it.
(Source: Interview with male Letterfrack resident)

The variable and unreliable nature of this existence was
illustrated through interviewees’ accounts of the
harshness of rural living for families with only basic
provisions. In this respect, the level of technology and
affluence in today’s society was credited with securing
an improved standard of living for rural people.

…I mean years ago times were hard and poor, rearing the
children, different now really. I mean there’s more of
everything now like since we got electricity and all that
sure. You know we’re set, it brought us up, wonderful
really.
(Source: Interview with female Letterfrack resident)

However, there was an awareness that with such
advancement, agricultural, marine and manufacturing
production were declining in favour of a shift towards
more service-orientated urban-based enterprises. As a
consequence, the quantity and quality of work
available in rural areas had changed and a large part of
rural life had been transformed.

And unfortunately, on a daily basis, we are losing quite a
bit of that rural life. Because the fishing industry has gone,
more or less, belly up. Farming, well it’s a constant struggle
for farmers, you know.
(Source: Interview with male Ards resident)

For those of working age, travelling to the towns and
cities was a growing feature of some of these rural
areas, as one Ards interviewee describes:

Well if you want to work you have to commute. That road
in the morning everybody is going up and in the evening
everybody is coming down it whether you live in
Kircubbin, Portaferry or Portavogie, wherever. Everybody
has to do it, including myself.
(Source: Interview with female Ards resident)

The demographic composition of the three
communities had also changed. In addition to the
native local population, older retirees from other parts
of Ireland and Northern Ireland, returned Irish
migrants from the UK and the US, and foreign
national labour migrants were now resident within
each of the areas.

There are a lot of other people who’ve moved in, over the
last ten years I’d say, who are English. Am, well you have
mixed, you know English and Polish and what have you.
So I think now in the latter years you have a diversity of
obviously different religions.
(Source: Interview with female Belcoo resident)

In addition, commuter populations had relocated to
rural areas during the property boom to avail of
cheaper housing and now represented a significant
proportion of the rural population living in reasonably
close proximity to cities. Given its proximity to Belfast
and other large sites of employment, commuter
housing was particularly evident in parts of the Ards
Peninsula.

Well, we have a lot of private housing estates, well two or
three private housing estates. Mostly commuters who found
the prices down here a lot cheaper than the houses closer to
the city. A lot of them don’t stay, they move in…buy a
house reasonably cheap and then move back again.
(Source: Interview with male Ards resident)

With coastal views and scenic villages, the Ards has also
become a popular retirement destination for older
people from outside the area, particularly from Belfast
and other accessible urban centres. While commuter
and retiree migration are now the most common
sources of population increase in the Ards, the Troubles
had propelled large numbers of people to move from

4. Ageing in Rural Communities

Harc Report 2010 19/11/10 12:19 pm Page 33

4. Ageing in Rural Communities

34

affected areas to the Peninsula. Significant proportions
of this group still remain today. Finally, even though
population diversity was apparent in Letterfrack,
Blacklion-Belcoo and Ards, there was still an emphasis
on the demographic ageing structure within the
communities and the implications that this may have
for health and community provisions.

My fear would be not having enough facilities for health
down where we are - the people that are here are all
scattered all out. We’re going to have a village within a
village of concentrated older people and that would be my
one fear.
(Source: Male Ards focus group participant)

Participants, particularly those who were native to rural
communities, spoke about the changes to social
relationships and interpersonal connections in rural
areas. Several interviewees noted that people no longer
seemed to call to each other’s homes. Social visiting
had been a major part of the social and cultural fabric
of the three sites. While often just a casual social call,
these visits could in other instances involve larger
group elements of communal socialisation, story
telling, recitation and music. For many, the advent of
television and its proliferation in the family home was
the principal reason for the decrease in social visiting.
Regardless of the root cause, the loss of this aspect of
rural life and the social company that visiting provided
was lamented by participants.

It is, it is, isolated now I could say around here like
because well I see plenty passing but I could be here and I
could be alone. Nobody visits now really. Visiting days
have stopped now since television and all that came in
(laughs)… ‘Twas lovely when people visited you and you
had the cup of tea and the chat. You know ‘twas great
company.
(Source: Interview with female Letterfrack resident)

In combination with the low population densities and
the isolating geographies of some of these rural areas,
these communities could be very lonely places. This is
described by one participant from Letterfrack who also
highlights the compounding effect of winter.

Sure you don’t, you don’t hardly see a sinner soul at the
moment. Sometimes a guy comes in, next thing you
mightn’t see him again for a week. But I don’t mind this

time of year. But wintertime yes I would mind.
(Source: Interview with male Letterfrack resident)

As a result, participants described how the daily social
contacts of some rural dwelling older people were
based on intermittent social interactions and
dependent on periodic, but fleeting, conversations
stemming from person-led service delivery.

Community Networks:
Support and Belonging
Despite the apparent decline of visiting within the
rural communities included in this study, the majority
of research participants still felt connected to their
communities and described informal support networks
as a strong component within these areas. Interviewees
and focus group participants described how they felt a
connectedness to their community through these
networks, helping to foster a sense of belonging
amongst the older residents and in some cases a
perception of social unity within their locality. The
structure and extent of the networks were not
necessarily bounded by the borders of participants’
immediate localities. Instead they sometimes reflected
the accumulated interpersonal connections that
threaded a person’s life course and that spanned the
surrounding hinterland and communities.

Do you understand me now, like if you’re sick or sore in
hospital for instance, you have them from Renvyle you
have them even from Clifden, they’ll come to see you. Once
they know you, you know this sort of way, there’s always a
great unity between us.
(Source: Interview with female Letterfrack resident)

From participants’ accounts, it was apparent that the
networks provided emotional and practical support for
older residents within the three sites. A number of
participants described neighbours and friends in the
locality as a dependable source of assistance during
periods of ill health and infirmity. Without such
support there was a sense that the independence of
some older people within the community would not be
sustainable.

Well the community, the neighbours here, they’re all very
good to me: for I was fairly bad. They used to come… Oh
they all ask did I want anything done? Yeah, they’d cut a

Harc Report 2010 19/11/10 12:19 pm Page 34

35

bit of timber and split it up for me… Oh they were all
very good.
(Source: Interview with male Letterfrack resident)

Informal support networks appeared to be operational
even for individuals who were not natives to the three
areas. Participants noted the strength of connections
between rural dwelling people and the willingness of
country neighbours to watch out and care for each
other.

I think in the country the people are always looking out for
you and keeping an eye out for you. I had a man come
yesterday and he said, oh, his wife passed and he hasn’t
found his feet yet. He said the cat was hungry and we fed
her. He said, ‘Were you away?’ I said, ‘Oh yeah, I was
away all week’. But they missed me!
(Source: Interview with female Blacklion resident)

In a lot of cases it was the knowledge that someone was
there to help that seemed to be of most importance for
older participants. It not only provided people with the
feeling of being supported but also the sense that people
were concerned about them and cared for them as
members of the community.

A small number of interviewees who had moved into
rural areas described a more disconnected, introverted
community. These individuals did not feel that they
were a part of the local network of neighbours and
community members. In most cases, this disassociation
stemmed from the initial difficulties in integration that
were encountered when they first moved to the area.
Consequently, participants were less likely to garner the
same sense of belonging or unity from their
communities.

I don’t think you would ever get attached to this place to be
honest with you. People seem to hide. There are things out
there for them, but they won’t claim anything. They’re not
coming out to claim anything, they’re just sitting in their
house you know.
(Source: Interview with female Ards resident)

Another individual, who was native to the Blacklion-
Belcoo region, remarked that support from some
neighbours was only evident when they paid their final
respects at a person’s funeral; suggesting that
community connections can sometimes lack practical

intervention and occur only as a part of social and
religious traditions.

Well they’d be all at the funeral alright, but you’d not see
too many beforehand!
(Source: Female Blacklion-Belcoo focus group
participant)

For the most part though, research participants praised
the readiness of their rural neighbours to provide help
and support when it was required. While there was an
acceptance that with today’s work-life balance people
cannot always be attentive, participants seemed
confident that members of their community would be
available when they were needed.

I suppose they’re so busy with their own lives that they
haven’t time to be running in and out to see you. But they
would always make you aware, ‘Don’t hesitate, tell me and
I’ll be there’. That goes for a lot of my neighbours.
(Source: Female Blacklion-Belcoo focus group
participant)

Layers of Stratification
In the previous two sections reference was made to the
interpersonal connections within rural communities and
the diverse demographic composition of local
populations. We now need to examine the intersection
of these two aspects of rural life in more depth. The
communities appeared to be stratified according to
birthplace, reason for living in an area, length of time
living in an area, and religious and cultural factors. This
reflects the variety of sub-groups residing in the rural
communities. The diverse rural population includes
those who lived in the communities their entire lives,
older retirees, commuters, returned emigrants and
foreign national labour migrants. In some cases the
stratification resulted in tensions between the various
sub-groups, whereas in other cases it simply indicated a
layered population structure that contributed to
growing population diversity.

A number of participants mentioned the emergence of
new migrant communities and how this form of
diversity influenced their perceptions of where they
lived. The increase in the number of foreign nationals
was held in contrast to the perceived ethnic
homogeneity of their rural area in the past. Some

4. Ageing in Rural Communities

Harc Report 2010 19/11/10 12:19 pm Page 35

4. Ageing in Rural Communities

36

participants found it difficult to adjust to the cultural
and ethnic changes that were occurring in their
community and particularly in the local service and
hospitality sector. Other participants were critical of
the attitudes of some local residents towards foreign
national labour migrants, especially considering
Ireland’s past and recent history of emigration. These
participants were uncomfortable with the intolerance
exhibited by some of the community.

What would they do if it was said [negative comments] to
me or said to the ones that were saying it?
(Source: Interview with male Letterfrack resident)

Several participants talked about how some native
residents perceive a clear distinction between those who
were born in the community and those who were not.
This was even apparent to those individuals who had
spent most of their lives in these areas; suggesting a
relativity of rurality and a categorisation of ‘rural’ and
‘real rural’ people.

Male Participant: Depends on people who lived here
before you, whether you’re rural or not. Different people
turned up here looking for some part of Portaferry and I
was going over to tell them, whoever it was, and someone
from Portaferry said, ‘He doesn’t live here’.

Female Participant: Forty odd years!
(Source: Ards focus group participants)

For Blacklion-Belcoo and the Ards, socio-political
histories and the relatively strong native Catholic and
Protestant populations introduced additional
community dynamics. In Blacklion-Belcoo,
participants spoke about the relationships between
Protestant and Catholic communities as being
reasonably strong – considering when these
relationships would have evolved and the various
tensions surrounding them.

I’m still very good friends with Protestants and I work
with them…I suppose one can’t help noticing things but
then you give up and say I’ve got this far. I’m not going to,
I’m not going to argue with them anymore…Just let it be.
(Source: Interview with female Belcoo resident)

The particular demographic composition of the Ards
accentuated the stratification evident within its
population. The native Catholic and Protestant
cohorts, the migrants from areas affected by the
Troubles, the sizeable commuter population and the
substantial number of older retirees, confounded issues
of fragmentation. In some cases the differences across
population sub-groups established subtle cultural
distinctions across the villages in the Ards.

It’s so funny because Kircubbin [predominantly Catholic]
and Greyabbey [predominantly Protestant] are so
different. Kircubbin always reminds me of a southern
village. I don’t know why I say that, but it’s just sort of –
the double parking at the side of the road – everything is
more casual. Whereas, as I say, we reckon that Greyabbey
is more like a little English village.
(Source: Interview with female Ards resident)

In other cases, it was clear that having multiple sub-
groups within small communities gave rise to a
complex set of interactions and, in some instances,
tensions between groups. This in turn was suggested to
have implications for community and civic
engagement.

…a big lot of the population in this village, particularly
the older population, are still holding on to the old ideas
of ‘I can spot a Catholic at sixty yards, because of the
width of his eyes.’ That’s the mentality we are dealing
with. In the early part of the Troubles, we had a big
movement down from the likes of Belfast – housing estates
were developed. Now, you don’t have the same
problem…because most of the people that live in these
private housing estates are commuters. They don’t really
play a major part in the village.
(Source: Interview with male Ards resident)

Attempts to address issues of social cohesion and
integration were sometimes met with indifference on
the part of native and more tenured community
residents.

They [native residents] always stand back…We need to try
and involve the new people that are coming to the village
and create a different atmosphere instead of thinking we
will just stay the way we are because nobody seems to
want to bother.
(Source: Interview with male Ards resident)

Harc Report 2010 19/11/10 12:19 pm Page 36

37

Participants from the Ards did state that there are
differences among villages on the Peninsula with respect
to integration and cross-community relations.

…we have a good reputation, where we’ve always got on
very well with all our neighbours. We interact with them
[the Catholic community] a lot. Both sides and we’ve
always got on very well. Whereas [another village] was a
bit sectarian, as you would have seen from all the painting.
(Source: Interview with female Ards resident)

The complexity of some of these communities is not
just rooted in between-group differences. Instead, issues
surrounding community relations can be a product of,
and further exacerbated by, within-group tensions. As
one older man notes, these tensions can occur between
those who are typically not viewed as being in
opposition to each other.

The Churches [different Protestant congregations] have
their own halls. And never the twain will meet. We all
suffer under this misapprehension that the main difficulties
in this country is Protestant/Catholic - it’s not - it’s
Protestant.
(Source: Interview with male Ards resident)

Finally, the lack of service infrastructure, and
particularly a suitable transportation network, was cited
as sustaining the segregation between village
communities on the Ards Peninsula. The potential for
an integrated and non-separatist set of communities was
essentially hampered by the absence of opportunities
and a means for engagement.

All those villages [Portavogie, Ballyhalbert, Portaferry,
Kircubbin] are separate and to one degree or another,
polarised, because of lack of transportation – public
transportation. So, they very seldom meet.
(Source: Interview with male Ards resident)

The Troubles
The Troubles emerged as a significant theme within the
research sites in Northern Ireland. Previously in this
research, we have seen how this period of conflict served
as a determinant of outward migration from distressed
urban centres to the Ards Peninsula. In this section we
will focus on the Troubles as a period of time that
impacted on the past experiences of the current
generation of older people and continues to influence
their daily lives in a rural community. The majority of
information on direct experiences of the Troubles stems
from the focus group and interviews with participants
from the cross-border community of Blacklion-Belcoo.

During the Troubles, participants actively avoided
places, typically the larger towns that were affected or
more likely to be affected by sectarian activity. For those
Catholic residents living in Blacklion, there was a
reluctance to travel over the border and a concern that
they would somehow become involved or implicated in
the actions of paramilitaries.

I wouldn’t go to Enniskillen or even go to Belcoo, we stayed
over on my side…You minded your own business. Didn’t
mention it. There was quite a few IRA people around us,
you didn’t want to get involved…You never knew, you’d be
pulled in and told to open up the boot.
(Source: Interview with female Blacklion resident)

In this way, the Troubles served to intensify the
potential for rural isolation amongst people living on
both sides of the border. This period of hostilities
effectively enhanced the problems surrounding service
provision and access. Avoiding larger urban centres
meant that the majority of provisions had to be
gathered from the immediate community.

Even the people in Belcoo now, am do you know, they
would be a bit reluctant to go in [to Enniskillen] because
of the Troubles. They would, and I think that kept a lot of
people in their homes, you know as opposed to going into
town.
(Source: Interview with female Blacklion resident)

On some occasions, events associated with the Troubles
occurred in very close proximity to the residents of
Blacklion and Belcoo and brought a realisation for
participants that they were living amidst terrorist and

4. Ageing in Rural Communities

Harc Report 2010 19/11/10 12:19 pm Page 37

4. Ageing in Rural Communities

38

army activities. Nevertheless, it was clear from
interviewees’ accounts that daily life in these rural
communities had to, and still did, continue.

I had a few guards staying and one of them was from
Mayo… he says…‘There’s a bomb in the village’, and I
said, ‘Och, pull the other one’. He said, ‘There’s a bomb
just out there in the village and it’s supposed to go off.’ It
sunk in then…A controlled explosion. And when I saw
the havoc…I’d been terribly lucky and I said [to the
guards], when you are ready I’ll have something for tea for
you…Well, you sort of accepted it…You just got on with
your life, you couldn’t say live in constant fear.
(Source: Interview with female Blacklion resident)

Some participants experienced a sense of loss. This
arose less from the events of the Troubles, than the
long-term segregation of Blacklion from Belcoo by the
North/South border and the effect that the border had
on the relationship between the two villages. One
participant describes this loss in terms of the cost to
social and historical culture:

My idea, my opinion, that in 1920 we [the Belcoo
Catholic community] lost our culture. Do you understand
me, because we were fed culture from England into the
North…We were fed in the education system, in the
media all geared towards more or less towards
Britain…It’s very hard to claim it [culture] back.
(Source: Female Blacklion-Belcoo focus group
participant)

Participants described their communities as still being
affected by this period of unrest. Identifiable marks of
the Troubles are evident on the aesthetic of the
Blacklion and Belcoo landscape, with a
decommissioned army barracks standing in the centre
of Belcoo village.

Figure 5: Belcoo Police Barracks

Yet, participants also highlighted that people recognise
that there is a need to move on from this period and to
engage in developing cross-community relations and
community capacity.

I know old habits die hard and some people [find it] very
hard to come to terms with what has happened and they
are quite suspicious of people…But I think people are
prepared now to take the opportunity of coming together
(Source: Interview with female Belcoo resident)

Despite the Troubles, the atmosphere in and across
Blacklion-Belcoo was described as relaxed and warm.
People highlighted that even during the Troubles there
was a sense of camaraderie between the two villages
which has been strengthened in recent years.
One of the unanticipated outcomes of the end of the
Troubles is the vulnerability that older residents feel

Harc Report 2010 19/11/10 12:19 pm Page 38

39

because of the decommissioning of the security and
border posts. Participants stated that there had been a
dramatic increase in the number of break-ins and
burglaries of older people’s homes on both sides of the
border. In many cases, the perpetrators would cross
over the border to commit the crimes and travel back
over the border to escape pursuit by the relevant police
force. As a consequence, older people in Blacklion-
Belcoo described feeling personally more secure during
the Troubles.

Since things settled down, the Troubles, they [the police
forces on both sides of the border] were all moved
out…Well we were [safer] because they were always on the
road, they were always on the back road.
(Source: Female Blacklion-Belcoo focus group
participant)

The Impact of Groups Working
with and for Older People
This section will explore the impact of groups working
with and for older people within each of the community
case-study sites. The previous sections have served to
provide an outline of the context within which these
groups operate, including the relationship between the
case-study participants and their communities; the lack
of service infrastructure in these areas; the changing
nature of these communities; the diversity of their
population; and the social and cultural dynamics that
impact on local cohesion.

There are clear differences in the scope and the scale of
each of the organisations covered by this research.
FORUM in Letterfrack possesses a more formalised
professional structure targeting broad social and
economic disadvantage in the area. By contrast, the
groups in Blacklion-Belcoo and the Ards have evolved
from a more organic community base and have more
targeted objectives. The Blacklion-Belcoo Active Age
group aims specifically to address older people’s social
isolation. The groups in the Ards seek to provide
opportunities for older people to socialise and to engage
in various community activities, but are more diffuse in
terms of their impact. Thus, in practical terms the
organisations work differently and mean different things
in the different places. However, despite such variation,
our fieldwork highlighted the crucial contribution made
by the various groups to the life of each community.

In Letterfrack, FORUM’s work in the area of social
care augmented and built upon the existing formal and
informal infrastructure in the local area, enhancing
service and community capacity and creating a
coherent voice for older adult service users. This was
the case despite that fact that some interviewees were
not always aware of FORUM’s role in service
provision. That said, participants spoke about the
multiplicity of FORUM’s role within the local
community and its functions as coordinator, mediator
and provider. Focus group participants especially
credited its advocate activities with negotiating and
securing services for the locality.

Female Participant 1: FORUM fought, didn’t it
[female participant 2] for everything for this area?

Female Participant 2: Yeah, you fought and you fought and
you fought for it and the marvellous thing about FORUM
was that what we never had … people coming out to us.
We had the Health Board; we had the County Council; we
had these people coming out, sitting at meetings here,
hearing us local people, the volunteers, hearing us saying
what we wanted and therefore they got to know us and they
could put a face on us and we could put a face on them.
And then we began to get the services…
(Source: Female Letterfrack focus group participants)

To an extent, the other groups that participated in this
research (Blacklion-Belcoo Active Age and a number of
the Ards community groups) provided similar services
with respect to information provision and advocating
for local service infrastructure and the rights and
entitlements of older residents. In this manner all of
the organisations across the three sites sought to
empower older people within their own communities.

…we wouldn’t be afraid now when elections come to tell
them what we think of them and things like that. We’d have
more confidence I’d say to talk out, say what we have to!
(Source: Female Blacklion-Belcoo focus group
participant)

Participants spoke about how all of the groups helped
to encourage participation within the localities.
Individuals who were somewhat disconnected from the
area or who were living alone in remote areas at risk
from isolation and social exclusion were especially
targeted. Essentially, these organisations provided those

4. Ageing in Rural Communities

Harc Report 2010 19/11/10 12:19 pm Page 39

4. Ageing in Rural Communities

40

without connections to the community, with a means
to link with their surrounding neighbours and places.
A returned Irish emigrant residing in the rural
hinterland of Letterfrack describes the importance of a
simple weekly outing organised by FORUM:

It [FORUM lunch club] does a lot really, because I go out
and I have lunch that day and I meet all these people. We
have a chat and we have a game of bingo and a game of
cards or do some exercises…you get to know people and get
friendly with them. You know, I’d look forward to the
chat once a week…Because if I didn’t go out, it’d be a very
lonely life here.
(Source: Interview with female Letterfrack resident)

The significance of these groups was echoed across all
three communities. Interviewees and focus group
participants felt that there were direct health and well-
being benefits associated with participation.
Participants specifically mentioned the positive impact
of communal activity and social engagement on fellow
members who had experienced traumatic
circumstances.

Some of the groups, particularly FORUM and the
Blacklion-Belcoo Active Age group, had organised
intergenerational projects. While these projects were
typically focused on knowledge transfers between older
people and primary or post-primary school pupils, they
were generally credited with fostering solidarity
between the generations.

Well it does help us in dealing with young people.
We have firsthand knowledge of interacting with those
children or we call them children, you know in that school
up there, and that can only be good.
(Source: Female Blacklion-Belcoo focus group
participant)

Intergenerational programmes were also found to help
develop a longer-term connection with the younger
cohorts of the community.

And I mean some of them, they’re older now and they have
nearly finished school, and one child came up to me in the
church and said, you know, ‘Hello [participant’s name],
how are you getting on?’ (laughs).
(Source: Female Letterfrack focus group participant)

There was evidence to suggest that these organisations
helped to nurture a sense of cohesion within
fragmented and stratified communities. Many of the
organisations attempted to bring the various sub-
groups within a community’s population together. In
Letterfrack this meant encouraging participation
amongst both native and new members of the
community, while in Blacklion-Belcoo and the Ards it
also referred to building cross-community relations
with Catholic and Protestant residents.

Oh yes, it brings everybody together. It’s cross-community.
There used to be funding for those things. It’s inclusive,
bringing people together from different religions and
different abilities…Nobody feels left out that I can see.
(Source: Interview with female Ards resident)

FORUM in Letterfrack, the Active Age Group in
Blacklion-Belcoo, and the variety of groups in the
Ards, ultimately constructed pathways for engagement
for older people in rural community life; whether this
was in terms of social integration and engagement or
with respect to the utilisation of community services. It
was clear from the research that these organisations had
influenced the communities within which they are
embedded. However, it is the impact of these groups
on individual well-being that needs to be principally
considered.

It’s the social contact and the way that your mind is
broadened… cause in the village of Belcoo, it’s not very
big, there’s no big contact with people apart from the
church or the chapel, there’s no drama going on or dancing
(laughs), you’d have to go to the pub. Am, but we get that
in Active Age and it has opened up for me a wonderful
life at 82 which I never expected, [interviewer name], but
it just pulled me right up by the shoelaces, it said ‘Right
you can do it’.
(Source: Interview with female Belcoo resident)

Interview and focus group participants did highlight a
number of barriers and future limitations that could
influence the sustainability and future development of
these organisations. These include: funding, recruiting
new members and encouraging people to take on
responsibility.

Harc Report 2010 19/11/10 12:19 pm Page 40

41

The importance of funding was mentioned by all
participants. In the case of FORUM, participants were
concerned that government funding would be reduced
as a part of recessionary cutbacks. While there was a
hope that this would not happen, people recognised
the unstable economic climate and that funding for
related local services, such as chiropody, had already
been withdrawn. For the Blacklion-Belcoo active age
group, the HSE funding was viewed as a crucial
support. The group in Blacklion-Belcoo was held in
contrast to other active age groups just over the border,
which did not have funding and as a result were not
able to maintain the same level of prominence and
activity in their community. Similarly, the various
groups in the Ards did not receive steady funding.
Participants underlined the importance of consistent
financial resources for these organisations if they are to
sustain their activities into the future.

Issues around participation and membership were also
raised in the focus groups and interviews. This was at a
number of levels. Firstly, participants described the
difficulty in encouraging participation of new
members. In part, the lack of new membership was
viewed as being a reflection of the stratification within
some of the community populations and of the social
stigma that was perceived to be associated with older
adult organisations. Problems in encouraging men to
attend such groups also led some individuals to think
that there was a gender difference with respect to
participation.

Women tend to be the ‘joiners’, men, no matter what you
do, I find it very difficult to get them to join anything. I
am involved with a senior citizens group in Bangor and
we run programmes monthly and I run programmes that
should be of interest to men as well, but can I get the men
to come? Very few.
(Source: Female Ards focus group participant)

Other participants felt that men’s reluctance to join
such groups was related to the suitability of the
organised events and groups.

Female participant 1: Men will always find a way to the
pub… (laughter) Female participant 2:…Yeah, am, there
isn’t really I suppose a lot and as for men; the men apart
from going to the pub, the men have no organised event
(Source: Female Letterfrack focus group participants)

Secondly, the difficulty in recruiting volunteers and in
encouraging people to take on organisational and
leadership responsibilities was highlighted. Participants
engaged in running organisations stated that rotating
positions on group committees was not always feasible
given the lack of interest in taking on additional
responsibility. Finally, participants from Blacklion-
Belcoo and the Ards noted that professional assistance
in the form of paid positions would be helpful for the
development of the organisations.

The Participation and Contribution
of Older People
The majority of older people in this research were
actively engaged with their local communities in one
form or another. In most cases, participants from
Blacklion-Belcoo, the Ards and Letterfrack were
actively involved in the groups, assisting in their
organisation and development. In addition, the
majority of these participants acted as volunteers for a
range of other community organisations that
contributed to the vibrancy of rural community life.
This encompassed charitable groups, church
organisations, historical societies and activity groups.
Aside from these formal contributions, older
participants were also engaged in a range of informal
activities, including babysitting and assisting more
dependent relatives and neighbours.
For other participants, typically older old individuals,
general health, mobility and energy levels prevented or
impinged upon their capacity to contribute to their
communities and to participate within their locality.

Ah no, I’m quiet happy now the way I am. You see I’m not
able you see…I wouldn’t be able to take part as much now
at my age, you know.
(Source: Interview with male Letterfrack resident)

Even in circumstances where active participation in
community groups was constrained by an individual’s
health status, research participants continued to
contribute to their communities in a variety of ways.
Several participants spoke about their economic
contribution to the local area and to the various
businesses and shops in the vicinity. They also
described their utilisation of the services and facilities
provided in the locality. Participants viewed their
contribution in terms of sustaining the local

4. Ageing in Rural Communities

Harc Report 2010 19/11/10 12:19 pm Page 41

4. Ageing in Rural Communities

42

community and in providing one more consumer/user
to justify the presence of the statutory funded
infrastructure.

…going to Mass and things like that, that’s all I do
really… Yeah, that’s how I support the club, you know by
going to it. You have your meal there, you buy your meal
and all that, like you contribute that way to both of them
[club and community].
(Source: Interview with female Letterfrack resident)

A strong element of reciprocity emerged from the
discussion around contributing to the community.
Volunteering and making a contribution was not
viewed as a simple one-way community role.
Participants spoke about the nature of voluntary
activity and the benefits that they in turn received from
making the contribution; either from the activity of
volunteering itself or from the reciprocal actions of
other members of the community. Individuals who
were currently engaged in community activity
perceived their contribution as helping themselves as
much as helping others.

Participants who were no longer able to volunteer
actively, described how their previous contribution to
the locality motivated reciprocation from current
members of the community. This was exemplified by
an older woman from Blacklion who had been
instrumental in establishing voluntary activities and
community groups in the area:

Sure, but I got a lot out of it [volunteering] as well. And
nowadays, seeing as I’m not really able you know, people
are very good to me. It’s pay back time! I am getting pay
back now!
(Source: Interview with female Blacklion resident)

An older man living outside Letterfrack who had
provided transport to neighbours and friends described
similar rewards:

Sure I was driving the car up to lately. I used to bring
people to mass (laughs)…I was very active…And if they
were stuck for a lift, I’d bring them…I leave that to
younger people [now] (laughs). Now they call to me.
(Source: Interview with male Letterfrack resident)

Harc Report 2010 19/11/10 12:19 pm Page 42

43

Participants recognised the need to make an effort
within their own rural localities. This referred to
mixing with other people socially and to becoming
engaged in community activities. Combating isolation
and social exclusion was viewed as a mutual process
that although sometimes needs to be led by the
community also requires the older person to take a
more active role.

Well I think if you are interested, you have to, you can get
involved with other groups. You do need to do that as you
are getting older. You have to make the effort to go out
and join things.
(Source: Female Ards focus group participant)

The need to make an effort also referred to
undertaking a civic responsibility in the locality. A
number of participants highlighted the apparent lack of
willingness of some people to become active citizens.
Even with today’s level of work participation, older
individuals felt that it was the civic duty of local
residents to assist in running and developing the
community.

I just think the people today aren’t willing to take
responsibility. I worked, but I got my children looked after
and my mother, I had an invalid mother, four dogs and a
full-time teaching career and I still did things. But I think
that again, whenever you think of young women now
today; granny will look after the children … ‘I’m working
and I can’t do anything else,’ but we all did.
(Source: Female Ards focus group participant)

However, interview and focus group participants did
state that volunteering and making a contribution did
not appear to be as valued as it should. Participants in
this research described how government departments
and policy makers failed to recognise the efforts of
older people to support and contribute to their own
communities.

Well, if you hadn’t the volunteers you’d be dead, that’s it.
If people didn’t volunteer, the authorities, as you call it,
well they are useless as far as transport, hospitals,
everything…You go to politicians and nobody does
anything for you. It’s the older people that’s fighting all the
time.
(Source: Male Ards focus group participant)

Participants were disappointed that there appeared to
be little worth placed on the time and financial
investment that older volunteers were making to rural
areas. They were also disappointed that the financial
saving to the state did not appear to be acknowledged
or appreciated. Without such contributions, it was felt
that these communities would certainly have suffered.

I have friends, several friends, who do volunteer driving
and they are saving the government an enormous amount.
I mean, they get a petrol allowance, but for the time that
they spend and the wear and tear of their car, driving kids
to school – for special needs children. Taking people to
hospital appointments, I mean, it’s a valuable service.
(Source: Female Ards focus group participant)

4. Ageing in Rural Communities

Harc Report 2010 19/11/10 12:19 pm Page 43

4. Ageing in Rural Communities

44

Mary was born and reared in the Blacklion-Belcoo area and although she had spent several years working away
from home, she has lived in and around these villages for most of her life. Mary loves her home and loves her
community. She has been, from an early age, always engaged in community life: assisting in her local parish

activities; and helping in voluntary organisations. In some form or another, Mary has continued to participate in
these activities in retirement and into her 80s. However, she talks not about her contribution to the community,

but the contribution of the community and of volunteering to her well-being and her sense of self.

“I was always involved, up to there [points to the top of her head] in parish work…and those [voluntary activities]

have brought people to me. All the time, people are coming, coming, coming all the time…I don’t have to go away out

to Manorhamilton or Sligo or wherever to meet people. They’re coming here…And I’m lucky in that respect so what I

do voluntarily comes back a hundred fold.”

Mary also describes what the Blacklion-Belcoo Active Age Group means to her and how it is now a significant part
of her community and social life. She outlines how the group had re-energised her in recent years and encouraged
her to continue her participation in the locality. But for Mary, there is a concern that the current economic climate
could impact on the future of the Blacklion-Belcoo Active Age Group and threaten the contribution that the group

makes to the lives of older people in the area.

“But I’m so glad. It’s [the Blacklion-Belcoo Active Age Group] the best thing that ever happened to me…

But I wouldn’t be surprised with the climate that’s in it at the minute…but there’s less and less money in the coffers for

these things. It’s getting less and less and less and …I wouldn’t be surprised if it comes to the stage where we’ll only

receive the bare minimum…Oh I think it would be a loss now, I hope it doesn’t fold up.”

Regardless of the possibilities, however, Mary highlights that it will be the individual members who will ultimately
decide, through their participation and their commitment, if the group would continue to meet and develop.

“You know really and truly if you’ve a mind to do a thing, you get out [to participate] if it’s doing you good and

maybe you might say I’ll go and keep up the club. But people are not always civic minded you know,

it’s hard to know.”

Names and details in this narrative have been
changed to protect the identity of the participant.

Rural Narratives: Mary

“It’s the best thing that
ever happened to me…”

Harc Report 2010 19/11/10 12:19 pm Page 44

45

5. Convergence,
Divergence
and Lessons
for Research
and Policy

Harc Report 2010 19/11/10 12:19 pm Page 45

5. Convergence, Divergence and Lessons for Research and Policy

46

There is a tendency for cumulative cycles of decline to
occur in rural areas: poor employment opportunities
lead to out-migration which in turn leads to a
reduction in population, unbalanced age structures and
falling demand, which reinforces the poor employment
potential of the area. This is quickly followed by a
reduction in health and social services provision that
threatens the sustainability of human and social capital
and the very community itself. Thus may begin a cycle
of deprivation incorporating: mobility, isolation,
income, health, opportunity and accessibility. It is now
largely taken for granted that health and social services
provision in rural areas cannot be provided to the same
level as in urban areas due to economies of scale
arguments. Optimality with respect of provision is
usually measured in efficiency terms only, without
reference to the distributional consequences of different
policies, particularly for older people living in rural
areas. It is particularly challenging, therefore, to
develop an understanding of the lives of older people
living in rural areas where small, dispersed populations
mean that traditional models of care and support may
not be feasible or appropriate.

This research is a preliminary exploration of rural life
for older people on the island of Ireland. There was no
hypothesis to be tested, no theory to be examined,
simply a desire to map out the experiences of older
people in three selected areas on both sides of the
border. In that way it is perhaps appropriate to view
this work as the basis for a more substantial longer-
term HARC project on understanding rural life for
older people. The absence of a coherent body of
research dedicated to the analysis of older people living
in rural areas made it imperative that some preliminary
groundwork was done focusing on the real lives and
experiences of older people in rural settings. In doing
so, we hoped to catch some glimpse of convergence
and divergence across communities which would allow
some lessons to be learned for future research and
policy.

It is tempting to see rural areas in static terms, where
populations age in a uniform way leading to a gradual
shift in age structure over time through emigration of
younger generations as economic opportunities decline.
This is in contrast to the dynamic nature of ageing in
urban areas, to where younger cohorts move in search

of work and opportunities which are no longer
available in rural areas. Like all stereotypes, there is an
element of truth in both of these statements. Rural
communities typically contain higher percentages of
older people than are found in urban areas. But this
fact tends to hide the diversity of the ageing experience
in rural areas and the diversity of the very communities
themselves. Certainly the majority of older people
living in rural areas were likely born there and will even
more likely remain there until they die. There are,
however, dynamic elements to population change at
older ages in rural areas. Some older people move into
rural areas from urban areas in search of a different life
in retirement than they experienced during their
working life, attracted by a perceived slower pace of
life, aesthetics or simply a desire for change. These
people have no historical attachment to either rural
spaces or the communities that inhabit them. In
contrast, there is another group of inward migrants
who do have historical attachment to rural areas and it
is for that very reason that they move back to their
former rural homeland, or a similar place, upon
retirement. Consequently, older people living in rural
areas are likely to be more heterogeneous than
sometimes thought as a result of inward migration,
whatever the source. This is confirmed in the
populations analysed for this study.

Even broader levels of stratification are evident in the
three areas in this study. Not only have these areas
experienced inward migration of older people, but
migrant workers from other countries have also been
an enduring phenomenon, most of whom arrived
during the recent period of sustained economic
growth. These broad stratifications contain the
potential for tension, not only between native rural
populations and new older retirees, but also between
migrant foreign workers and local rural populations.
Participants in this study talked about how some native
residents perceive a clear distinction between those who
were born in the community and those who were not,
suggesting a continuum of rurality with so-called ‘rural’
and ‘real rural’ at either end. Our work does not
explore the implications of such tensions for belonging
and attachment, but quite clearly this stratification will
have some effects. Not surprisingly, tensions were also
evident between the two main religions in Northern
Ireland, although there was recognition of recent

Harc Report 2010 19/11/10 12:19 pm Page 46

47

positive changes and an acceptance that progress had
been made. That acceptance had not yet translated into
universal integrated models of community engagement
for older people across the religious divide. In any case,
this is unsurprising given that divisions continue to
exist within communities, as reported by some of the
respondents in the study.

It is clear from this study that rural areas, and the
communities that are within them, are not merely
settings to be referenced or catalogued in geographical,
sociological or economic terms. Rural places also play a
key role in generating and maintaining self-identity,
making the experience of ageing in a rural community a
personal phenomenon that can only be fully understood
through the complex lens of the older person. Of course
geography matters and older people interviewed for this
study spoke about their attachment to place based on
the aesthetics of the local environment, historical and
native connections, the scenery and physical distance.
Similarly people referenced the importance of
community, trust, shared obligation and collective
memory. Economics loomed large throughout,
sometimes explicit, mostly implicit, as people spoke

about the decline of traditional industries, the flight of
younger people and the consequent rationalisation and
curtailment of social services in rural areas. But for all
that, there remained a common theme that older people
created their own definition and image of ageing in a
rural space, influenced by all of the above, but separate,
and very much dependent to their own personal
circumstances and life-course experience.

One of the implications of this phenomenological
perspective is the potential for attachment to place to be
mediated by the personal contexts in which individuals
conceptualise belonging and exclusion. One of the key
findings from the work is how attachment to place in
the three sites tended to be interpreted differently
depending on whether the respondent had lived in an
area all of their life, or had moved into the area from
outside, either through resettlement from an urban area,
or as a returned emigrant. Native older people tended
to emphasise historical attachment to the community,
referencing strong ties to people, communities and
organisations. Attachment to place was based on self-
identity, personal ties, social support, shared cultural
allegiances, and repeated common experiences. In

Harc Report 2010 19/11/10 12:19 pm Page 47

48

5. Convergence, Divergence and Lessons for Research and Policy

contrast, older people ageing in rural spaces having
retired there from urban settlements tended to explain
attachment more in terms of the physical and social
environment and, in the case of the latter especially, in
more critical terms. Those returning to rural areas after
many years away maintained their original attachment
in terms of identity and emotional ties, but were
sometimes more ambiguous in relation to the
satisfaction and completeness of these identities
following their return, or the aesthetics of their new
surroundings. In summary, attachment to rural place is
a multi-faceted phenomenon that means different
things to different people at different times of their life.

One common theme running through the interviews
across the three sites is the weakness of social services
provision for older people as a result of prolonged
disinvestment in public goods in rural areas. The
economic arguments for depleted social services in
rural areas are well known and were outlined earlier.
The results are familiar and can be seen in the
reduction in police stations, post-offices, local health
and social care services, local shops and local pubs in
rural areas. These absences were keenly felt by older
people interviewed for this study. Although the three
areas differ in terms of geography and proximity to
major towns and cities, most respondents were acutely
aware of deficiencies in social services provision. With
that realisation came a sense of injustice, a belief that
for them the economic argument always seemed to
outweigh considerations of equity and fairness. While
generally people were stoical and resilient in the face of
social deficits, and even in some case possessed a
relative appreciation for what they have, the research
does point to significant concerns about security and
health. If rural living potentially facilitates a deep
attachment to people and places thereby enhancing
quality of life, rural areas may also be poor places to
grow old due to a paucity of services and
opportunities.

Connectivity was a key part of the conversations with
older people in the study. In particular, indigenous
older people spoke about the importance of
relationships with neighbours and how reciprocity and
kinship impacted positively on the quality of rural life.
It was not always the necessity that neighbour
supported neighbour, it was the knowledge that this
would happen if the need arose. People valued

independence, but it was easier to value when
accompanied by the realisation that shared community
values of understanding and commitment would lead
to support being provided if needed. That connectivity
was more difficult to establish for older people moving
into a rural area from outside. It was no less valued,
but it did not happen automatically. Some people did
not feel that they were a part of a caring local network
of neighbours and friends. For these people, feelings of
disconnection stemmed from the initial difficulties in
integration that were encountered when they first
moved to the area. Belonging takes time and for some
people is difficult to achieve at all, particularly in less
stable, transient rural communities.

There were more practical aspects to connectivity for
older people living in rural areas. Public transport, or
the lack of it, was a key concern across the three case
study sites. Some older people did not own a car and
relied exclusively on public transport; others were no
longer in a position to drive due to ill-health, or their
partner who used to drive them everywhere had died.
While neighbours could generally be relied upon for
lifts, people preferred to make their own arrangements
and not be beholden to others for such a basic right.
In the Ards Peninsula, people described variation in the
quality of the transport system across the region,
describing the network connections as partial and
incomplete. In Belcoo, the subsidised rural lift scheme
was highly valued, even if it too had restrictions,
particularly in respect of travel across the border.
The community bus scheme in Blacklion was not
subsidised and therefore was not widely used. For the
most part, public transport in each of the three
communities served the village centres, but did not
connect to the surrounding rural environs. Participants
in Connemara highlighted that even when the public
bus route suited their needs, the times and frequency
of the bus rarely did. The absence of a comprehensive
public transport system in each of the sites meant that
private fee-paying alternatives had to be used more
frequently, especially for journeys to and from medical
practitioners, hospital out-patient clinics and even for
social visits. Consequently transport costs for older
people were higher than they should have been.

Social exclusion is of course much wider and deeper
than distance, isolation, or the absence of social
services. It is a complex process operating across several

Harc Report 2010 19/11/10 12:19 pm Page 48

49

domains and impacting on the capabilities of older
people and their ability to fully participate in society.
Social exclusion involves a denial of rights, resources,
goods and services that would allow people the
opportunity to participate in normal relationships and
activities across economic, social and cultural spheres.
Social exclusion among older people is likely, therefore,
to affect not only the quality of life and health of
people, but also the social capital and social cohesion of
the society within which they live and threaten their
fundamental entitlement to social justice and equality.
What we have seen from this preliminary research,
however, is that exclusion is mediated by the kind of
rural community older people live in, through its
capacity to strengthen or weaken the capabilities of
older people. There are different types of rural spaces
and communities, just as there are different kinds of
older people.

Eales et al. (2006) identified four distinct groups of
rural older adults: community active, stoic,
marginalised, and frail, each with different levels of
participation and needs. Our focus in this study has
largely been on the first of these groups, those people
who are active members of their communities. The
evidence from those interviewed suggests a strong
positive social contribution by older people living in the
three sites. Commitment to social values is high and the
level of support provided to vulnerable neighbours is
significant. The volunteering ethos is particularly strong
among older people who see helping others as part of
the responsibility attached to living in a rural area.
Volunteering is part of a life-time reciprocity process
that extends across the life-cycle with people receiving
help at certain stages of their life and giving help and
support at other times. Support for others is, therefore,
borne out of a combination of morality, duty,
obligation, reciprocity and self-interest. The idea that
what you give you get back was quite strong in the
people interviewed. So too was derision for those of all
ages who shirk their responsibilities to help others less
fortunate than themselves.

The role of community organisations in facilitating the
positive contribution of older people should not be
under-estimated in the three communities. Even though
organisational form was different across the sites, each
organisation facilitated voluntary effort and significant

community engagement. FORUM provided the
integrative framework for meeting the multifaceted
needs of older people in Connemara. The Ards
community groups emphasised activities and social
opportunities for a wide variety of participants, while
the Blacklion-Belcoo group addressed social inclusion
through combating isolation and empowering older
people. As Heenan (2010)a argues, community-based
resources are an essential component of the quality of
life for older people living in rural areas. What these
organisations do is provide an environment whereby
older people can participate at various levels, giving
them some control over the creation of a social milieu
that reflects their own values and aspirations. These
organisations can help shape communities by providing
choice and opportunities that otherwise might not exist.
They also have the potential to draw in people that
might otherwise be excluded, thereby broadening
participation and forging new or latent identities with
rural spaces and people. The fact that such
organisations usually exist on a shoestring budget
should not detract from their role in recognising and
reconciling the various advantages and disadvantages of
rural living.

So what can be gleaned for research and policy from
our analysis of the three pilot areas? It is much easier to
draw inference for research than for policy given the
small-scale nature of the project. The most important
conclusion is how little we know about rural ageing in
Ireland. We need a new integrated research programme
for the island of Ireland that will help to explore
relationships between ageing and place in rural areas.
Research is also needed to establish integrated
benchmarks for health and social services provision,
connectivity, transport and quality of life for older
people living in rural communities. The use and
application of indicators and targets have contributed to
the alleviation of poverty in Ireland through focusing
attention on policy instruments, programmes and
outcomes. The same approach could serve an equally
important function in addressing social inclusion and
exclusion for older people living in rural areas.

Economies of scale arguments are most frequently
invoked to explain spatial differences in health and
social services provision between urban and rural areas.
These arguments have not been contested in Ireland,

5. Convergence, Divergence and Lessons for Research and Policy

Harc Report 2010 19/11/10 12:19 pm Page 49

5. Convergence, Divergence and Lessons for Research and Policy

50

because the debate has never moved beyond an
economic efficiency framework. But clearly social
justice objectives are important, and for fundamental
changes to occur there will have to be a radical
reassessment of the relative weighting given to
efficiency and equity in public policy-making for rural
areas. That can only happen if we can develop models
for social inclusion in rural areas that incorporate the
issues that matter for older people living there. A new
research programme should, therefore, endeavour to
present measurable social justice arguments for greater
focus on ageing rural communities on the island.

The maintenance of rural communities and the
protection of both culture and way of life should be a
fundamental goal for government in Ireland and
Northern Ireland. The visible hand of moral leadership
has too often been absent as a counter-balance to the
invisible hand of the market in public policy-making
for rural areas. Up to now, the primary approach to
maintaining rural communities has been the strategy of
promoting various types of rural economic
development and measuring deprivation in local
communities within Northern Ireland. These are
necessary but not sufficient conditions for the
maintenance of a vibrant rural tradition in both parts
of the island. Economic development means little if the
intrinsic social and civic capabilities of older people are
underplayed or ignored. There must be a dual
approach to development that recognises the
importance of the economic and the social in the lives
of older people and their capacity to contribute to
both. Rural transformation is as much about
opportunities for personal and social development as it
is about economic growth.

Concluding Comments
The research documented in this report originates from
discussions within the HARC research network. It
deals with the role and potential of older people within
three rural communities in Ireland and Northern
Ireland. It also explores the importance and impact of
the groups that support and represent older people
within rural communities. While the findings are
specific to the context of each of these sites and the life
histories of the individual participants, the research
indicates both a convergence and divergence in relation
to ageing within rural areas on the island of Ireland.
There was convergence in terms of the multiple levels
of engagement and positive contribution of older
people within these places, encompassing economic,
social, cultural, and civic life. Divergence was evident
in respect of attachment to place, solidarity, sense of
belonging and participation. The work also highlights
the potential for exclusion, loss and absence within
older populations living in rural communities. It is
beyond the scope of this report to formulate detailed
policy recommendations for the future. Yet, it is clear
that public policy needs to recognise the diversity and
complexity of ageing in rural communities in Ireland
and Northern Ireland. There is not a homogenous
community of older people living in rural areas.
Furthermore, it is clear that more research is necessary
to explore the complexity of rural ageing in greater
detail, particularly in relation to attachment,
continuity, connectivity, participation and capability-
enhancement. Most importantly of all, we need to
understand more about the nature of inclusion and
exclusion in rural communities, particularly in relation
to whether some older people are more susceptible
than others to poverty and multiple forms of
deprivation.

Harc Report 2010 19/11/10 12:19 pm Page 50

51

6. References

Harc Report 2010 19/11/10 12:19 pm Page 51

6. References

52

1. Adams, J., Witten, K., Conway, K. (2007). Community development as health promotion: evaluating a
complex locality-based project in New Zealand. Community Development Journal, 44:2, 140-157.

2. Bazeley, P. (2010). Integrating data analyses in mixed methods research. Journal of Mixed Methods Research,
3:3, 203-207.

3. Burholt, V. (2006). ‘Adref ’: theoretical contexts of attachment to place for mature and older people in rural
North Wales. Environment and Planning, 38, 1095-1114.

4. Burholt, V., Naylor, D. (2005). The relationship between rural community type and attachment to place for
older people living in North Wales, UK. European Journal of Ageing, 2, 109-119.

5. Creamer, C., Blair, N., O'Keefe, B., Van Egeraat, C., Driscoll, J. (2008). Fostering mutual benefits in cross
border areas: challenges and opportunities in connecting Irish border towns and villages. Armagh: International
Centre for Local and Regional Development.

6. CSO (2009). Population and Migration estimates 2009. Central Statistics Office.
Available at http://www.cso.ie/releasespublications/documents/population/current/popmig.pdf

7. CSO, (2006)a. Census 2006. Dublin: CSO.

8. CSO, (2006)b. Small area population statistics. Central Statistics Office.
Available at http://census.cso.ie/censusasp/saps/boundaries/saps.htm.

9. Department of Agriculture, Fisheries and Food (1999). White Paper on Rural Development: Ensuring the
Future – a Strategy for Rural development in Ireland. Dublin: The Stationery Office

10. Dorfman, L.T., Rubenstein, L.M. (1994). Paid and unpaid activities and retirement satisfaction among rural
seniors. Physical and Occupational Therapy in Geriatrics, 12:1, 45-63.

11. Eales, J., Keating, N., Rozanaova, J. et al. (2006). Caring Contexts for Rural Seniors: A Case Study of Diversity
among Adults in Rural Communities. Alberta: Research on Aging: Policies and Practice (RAPP),
University of Alberta, Canada.

12. Evason, E., Devine, P. (2005). Older people in Northern Ireland: Report 1: Older people in the Republic of
Ireland. Belfast: Institute of Governance, Public Policy and Social Research, QUB

13. Evason, E., Lloyd, K., Mckee, P., Devine, P. (2004). Older people in Northern Ireland: Report 1: Setting the
scene. Belfast: Institute of Governance, Public Policy and Social Research, QUB.

14. Fahey, T., Maitre, B., Nolan, B., Whelan, C. (2007). A social portrait of older people in Ireland.
Dublin: The Stationery Office.

15. Farmer, J., Lauder, W., Richards, H., Sharkey, S. (2003). Dr. John has gone: assessing health professionals’
contribution to remote rural community sustainability in the UK. Social Science and Medicine, 5:4, 673–686.

16. Gustafson, P. (2001) Meaning of place: everyday experience and theoretical conceptualisations.
Journal of Environmental Psychology, 21, 5–16.

17. Hawe, P. (1994). Capturing the meaning of ‘community’ in community intervention evaluation: some
contributions from community psychology. Health Promotion International, 9:3, 199–210.

18. Heenan, D. (2010)a. Rural ageing in Northern Ireland: Quality of life amongst older people.
Belfast: Office of the First Minister and Deputy First Minister

19. Heenan, D. (2010)b. Social capital and older people in farming communities. Journal of Ageing Studies, 24,
40-46.

20. Joseph, A.E., Chalmers, A.I. (1995). Growing old in place: a view from rural New Zealand.
Health & Place, 1:2, 79–90.

Harc Report 2010 19/11/10 12:19 pm Page 52

53

21. Joseph, A.E., Cloutier-Fisher, D. (2005). Ageing in rural communities: vulnerable people in vulnerable places.
In: Andrews, G.J., Philips, D.R. (Eds.), Ageing and Place: Perspectives, Policy, Practice. Routledge Studies in
Human Geography. Taylor & Francis Group, London and New York.

22. Keating, N. (2008). Rural ageing: A good place to grow old? Bristol: Policy Press

23. Keating, N., Swindle, J., Foster, D. (2005). The role of social capital in ageing well. In: Social capital in action:
thematic policy studies. PRI Project, ISBN- 0662414284.

24. Kincade, J., Rabiner, D., Shulamit, B., Woomert, A. (1996). Older adults as a community resource: results from
the National Survey of Self-Care and Aging. Gerontologist, 36, 474-82.

25. Kinsella, K., He, W., US Census Bureau (2009). International Population Reports An Aging World 2008.
Washington DC: US Government Printing Office.

26. Kivett, V.R. (1988). Aging in a rural place: the elusive source of well-being.
Journal of Rural Studies, 4, 125-132.

27. Krout, J.A. (1986). The aged in rural America. Greenwood Press, Westport, CT.

28. Krout, J.A. (1988). The elderly in rural environments. Journal of Rural Studies, 4, 103–114.

29. Layte, R., Fahey, T., Whelan, C. (1999). Social Interaction and participation in Income, Deprivation
and Well-being among older Irish people. Dublin: Economic and Social Research Institute.

30. Le Mesurier, N. (2003). The Hidden Store: Older people’s contribution to rural communities.
Age Concern England, London.

31. Le Mesurier, N. (2006). The contributions of older people to rural communities and citizenship.
In: Lowe, P., Speakman, L. (Eds.). The ageing countryside. Age Concern England.

32. Lochner, K., Kawachi, I., Kennedy, B. (1999). Social capital: a guide to its measurement.
Health & Place, 5, 259–270.

33. Marcellini, F., Giuli, C., Gagliardi, C., Papa, R. (2007). Ageing in Italy: urban–rural differences.
Archives of Gerontology and Geriatrics 44, 243–260.

34. McGee, H., O’Hanlon, A., Barker, M., Hickey, Garavan, R. et al. (2005). One Island – Two systems.
A comparison of health status and health and social services use by community-dwelling older people in the
Republic of Ireland and Northern Ireland. Dublin: The Institute of Public Health in Ireland

35. Meadows, P. (2004). The economic contribution of older people. England: Age Concern.

36. Moran-Ellis, J., Alexander, V.D., Cronin, A., Dickinson, M., Fielding, J., Sleney, J., Thomas, H. (2006).
Triangulation and integration: processes, claims and implications. Qualitative Research, 6:45.

37. Moreton, R., Malhomme, E., South, L., Taylor, P. (2005). Rural Lifelines: Older people and rural social
enterprises, their role as providers and beneficiaries of service provision in rural England. England: The Plunkett
Foundation.

38. NCAOP (2001)a. Housing: Ageing in Ireland Fact file No. 5. National Council on Ageing and Older People.

39. NCAOP (2001)b. Income: Ageing in Ireland Fact file No. 3. National Council on Ageing and Older People.

40. NESF (2005). Care for Older People. National Economic and Social Development Office, Report 32.

41. Nilsen, P. (2006). The theory of community based health and safety programs: a critical examination.
Injury Prevention, 12, 140-145.

42. NISRA (2001). Northern Ireland Census 2001. Available at http://www.nisra.gov.uk/.

6. References

Harc Report 2010 19/11/10 12:19 pm Page 53

6. References

54

43. NISRA (2008). Small Area Population Estimates. Available at http://www.nisra.gov.uk/.

44. NISRA (2010). Population and migration estimates Northern Ireland (2009) - Statistical report. NISRA.
Available at http://www.nisra.gov.uk/archive/demography/population/midyear/mye_report_2009.pdf

45. O’Shea, E. (2007). Towards a Strategy for Older People in Ireland. Irish medical Journal, 100:8; supplement,
67-9.

46. O’Shea, E., Conboy, P. (2005). Planning for an ageing population: strategic considerations.
Dublin: National Council on Ageing and Older People.

47. Office for the First Minister and Deputy First Minister (2005) Ageing in an Inclusive Society: Promoting the
Social inclusion of older people. Belfast. OFMDFM Central Anti-Poverty Unit

48. Phimister, E., Mauthner, N., Gilbert, A., Philip, L. (2003). Scoping study of older people in rural Scotland.
Edinburgh: The Stationery office.

49. Rowles, G. D. (1983). Place and personal identity in old age: observations from Appalachia.
Journal of Environmental Psychology, 3, 299-313.

50. Rowles, G. D. (1993). Evolving images of place in ageing and ‘aging in place’. Generations, 17:2, 65-70.

51. Rowles, G.D. (1988). What’s rural about rural aging? An Appalachian perspective. Journal of Rural Studies 4,
115–124.

52. Rubinstein, R.L., Parmelee, P.A. (1992). Attachment to place and the representation of life course by the elderly.
In: Altman, I., Low, S.M. (Eds.), Place attachment. Plenum Press, New York, 139–163.

53. Rural Community Network, (2004). Ageing and rural poverty: a research report. Cookstown: Rural
Community Network.

54. Ryan-Nicholls, K. (2004). Health and sustainability of rural communities. Rural and Remote Health, 4, 242.

55. Savikko, N., Routasalo, P., Tivis, R.S., Strandberg, T.E., Pitala, K.H. (2005). Predictors and subjective causes of
loneliness in an aged population. Archives of Gerontology and Geriatrics, 41, 223–233.

56. Shumaker, S.A., Taylor, R.B. (1983). Toward a clarification of people –place relationships: a model of
attachment to place. In: Feimar N.R., Geller, E.S. (Eds.), Environmental psychology: directions and
perspectives. Praeger, New York, 219–251.

57. Skinner, M.W., Joseph, A.E. (2007). The evolving role of voluntarism in ageing rural communities.
New Zealand Geographer, 63, 119–129.

58. Walsh K, O’Shea, E. (2008). Responding to rural social care needs: Older people empowering themselves,
others and their community. Health and Place, 14, 795-805.

59. Ward, M., McGee, H., Morgan, K., Van Lente, E., Layte, R. et al. (2009). SLAN 2007: Survey of Lifestyle,
Attitudes and Nutrition in Ireland. One Island – One Lifestyle? Health and Lifestyles in the Republic of
Ireland and Northern Ireland: Comparing the population surveys SLAN 2007 and NIHSWS 2005. Dublin:
The Stationery Office

60. Wenger, C. (2001). Myths and realities of ageing in rural Britain. Ageing and Society, 21, 117-130

61. Woolley, C. M. (2009). Meeting the mixed methods challenge of integration in a sociological study of structure
and agency. Journal of Mixed Methods Research, 3:1, 7-25.

62. Working Party on Services for the Elderly (1998). The Years Ahead: A policy for the Elderly.
Dublin: The Stationery Office

Harc Report 2010 19/11/10 12:19 pm Page 54

55

Acknowledgements

We would like to express our thanks to the Centre for Ageing Research and Development in Ireland (CARDI), who
funded the Healthy Ageing in Rural Communities research network and the research documented in this report.

We would especially like to thank all of those participants who took part in the research.

We are very grateful to them for giving their time to this work and sharing their experiences with the research team.
We would like to thank Shirley McNulty, Caroline Maguire and Martina Gavin who helped to identify and recruit
participants for the study. We would also like to thank Mark Allen who contributed to the early stages of the research
when he was a member of the HARC network.

Finally, we would like to thank all those who supplied photographs and images for this report.

Harc Report 2010 19/11/10 12:19 pm Page 55

Contributors

The members of the Healthy Ageing in Rural Communities research network who contributed
to this report are drawn from diverse academic and stakeholder organisations and include:

Sheelah Connolly
Research Fellow, Centre for Clinical and Population Studies, Queens University Belfast

Martina Gavin
Social Care Supervisor, FORUM Letterfrack, Connemara, Galway

Caroline Maguire
Rural Older People’s Coordinator, Rural Community Network, Tyrone

John McDonagh
Lecturer, Geography, National University of Ireland Galway

Michael Murray
Reader, Institute of Spatial and Environmental Planning, Queens University Belfast

Eamon O’Shea
Irish Centre for Social Gerontology, National University of Ireland Galway

Tom Scharf
Director, Irish Centre for Social Gerontology, National University of Ireland Galway

Kieran Walsh
Research Officer, Irish Centre for Social Gerontology, National University of Ireland Galway

For further information please contact:
Dr. Kieran Walsh
tel: +353-91-495460
e-mail: kieran.walsh@nuigalway.ie

Harc Report 2010 19/11/10 12:20 pm Page 56

Harc Report 2010 19/11/10 12:20 pm Page 57

www.harcresearch.com

HARC
Research Network

Harc Report 2010 19/11/10 12:20 pm Page 58

