Eithne Ní Bhraonáin

Chancellor, Enya is a four-time Grammy Award-winning singer, an Academy Award-nominated songwriter, and Ireland’s best-selling solo female artist.

Born in Gweedore in County Donegal, she grew up surrounded by music. Her grandparents were in a band that performed throughout Ireland, her father has a showband, the Slieve Foy Dance, and her mother is an organist and music teacher. Enya has four brothers and four sisters, several of whom formed the band Clannad in 1968. Her parents, Leo and Baba, are here today and I am delighted to welcome them to this ceremony.

Enya had a broad education. She has fond childhood memories of being driven to Derry to attend weekly ballet lessons. Perhaps the discipline that is required in ballet informed the work ethic that has contributed to her success in Music. As a pupil at Loreto College in Milford, Music featured as one of the subjects that she studied in preparation for the Irish Leaving Certificate examination. Sister Evelyn, who taught Music at the College, remembers Enya as a shy and well-behaved pupil. At Loreto, she would have been required to attend Mass every morning and would have experienced the sound world of Gregorian chant, the language of which clearly has exercised an influence on her writing. Sister Evelyn involved Enya in choral activity at the College and would ask her to sing first or second soprano in the choir depending on where the need for vocal security and leadership was greater, an indication of her already well developed musical ability. She studied piano at the College and began to develop the instrumental dimension of her musical personality that plays an important part in her music-making and recordings. When she left Milford, she pursued her study of Music, including harmony and counterpoint, with Father Callaghan who was Professor of Music at Maynooth. So, there was a solid platform of mainly classical music on which to build a musical career. Of course, like any other teenager at the time she also had interests in popular music and attended concerts given by artists such as The Police, Bryan Ferry and The Squeeze.

Not long after leaving school, Nicky and Roma Ryan, who were managing Clannad at the time, invited Enya to join the family group. And, she performed with Clannad, touring in Europe and contributing to two albums. It became clear, however, that Enya could have her own career in music and she teamed up with Nicky and Roma, forming the musical triumvirate which has produced music that has sold over 75 million CDs worldwide.

Prior to releasing her first solo album, Enya contributed music for the 1984 David Puttnam film The Frog Prince and the soundtrack for the 1986 BBC television documentary The Celts. Her career as a successful solo artist was firmly established following the release of the album Watermark in 1988. This album includes the song ‘Orinoco Flow’ which topped the charts in the United Kingdom. The album sold around 9 million copies. Other albums followed, including Shepherd Moons (1991), The Celts (1992), The Memory of Trees (1996), Paint the Sky with the Stars (1997), A Day without Rain (2000), and Amarantine (2005). She received her Grammy awards for Shepherd Moons, The Memory of Trees, A Day without Rain, and Amarantine. The unique sound that has resulted in a remarkable record of success for Enya involves the superimposition of layers of vocal and instrumental sounds. Very importantly, all of the music, vocal and instrumental, is performed by Enya. The rich textures are woven around simple and attractive melodies. As her Music teacher at Milford, Sister Evelyn, recalls, Enya had a particular gift for melody writing.

Apart from the Grammys, Enya has received six world music awards and she shared with Nicky and Roma Ryan three Oscar and Golden Globe nominations for their work on the first film in the trilogy The Lord of The Rings. Enya is a reluctant award winner and only attended the Grammy Awards once, despite having received eight nominations and four awards. On one occasion, she was awarded the American Golden Plate Award by the Academy of Achievement of America, one of the most coveted awards given not only to artists but to the highest achievers in all walks of life. She was most reluctant to attend the ceremony as she had just completed a gruelling six-month world promotional tour and was exhausted. Nicky provided all the excuses that he could to avoid committing Enya to the ceremony, but the Americans were determined and prepared to overcome any difficulty. Even when Nicky explained that the day before the ceremony Enya would be on the other side of the world, the response was ‘not a problem’; the Americans assured Nicky that they would supply three fighter jets to provide transport for Enya, Nicky and Roma. So, Enya attended the ceremony and shared a table with such diverse luminaries as Mikhael Gorbachev and Chuck Berry. You will be relieved to know, Chancellor, that the University of Ulster did not have to offer such assurances for today’s ceremony.

Chancellor, I present Eithne Ní Bhraonáin for the degree of Doctor of Letters.

