

True Blood Séasúr 3

L. 22

€1.65 (£1.50)
Uimh. 11

Machnamh le Manchán

L. 22

Eoghan Ó Néill

L. 12

Olltoghchán na hÍsiltíre

L. 5

Tosaíonn do shaol ag ...?

L. 17

Gaelisceal

Ag Cothú Phobal na Gaeilge

● 04.06.2010

Torthaí níos fearr ag Gael-scoileanna

DE réir figiúirí ón Roinn Oideachais ó thuaidh a foilsíodh ar na mallaibh tá torthaí níos fearr sa Bhéarla agus sa Mhata ag bunscóileanna lán-Ghaeilge ná ag scoileanna Béarla.

Den cheathrú bliain as a chéile, léiríonn Aonaid Mheasúnaithe Eochairchéim 2 (páistí 8 go 11) de chuid na Roinne Oideachais sa Bhéarla agus sa Mhata gur fearr na marcanna atá bainte amach ag scoileanna lán-Ghaeilge ná scoileanna Béarla. Cuireann gach bunscóil ó thuaidh measúnuithe Eochairchéim 2 isteach gach bliain tríd an Chomhairle Churaclaim, Scrúduithe agus Mheasúnaithe. Gach bliain le ceithre bliana anuas, tá léirithe ag na measúnuithe ceann Eochairchéime seo go bhfuil ag éirí níos fearr le páistí gaelscoilaíochta ná páistí i scoileanna eile sa mhataimic agus sa Bhéarla chomh maith.

Dar leis an Dr Réamaí Mathers ó Chomhairle na Gaelscoilaíochta, "Sna tuairiscí le déanaí ar na meáin, thar gach eamail cuireadh béim éagothrom ar scoileanna lán-Ghaeilge. Léiríonn na figiúirí is déanaí seo gur fearr ná a macasamhla in eamail an Bhéarla atá ag éirí le páistí atá ag freastal ar scoileanna lán-Ghaeilge, ar nós na scoileanna siúd a luadh i dtuairiscí ón phreas ar na mallaibh, sa dá ghné is tábhachtaí den churaclam bunscóile, Béarla agus Mata. Léiríonn na figiúirí gur fearr a éiríonn le páistí na Gaelscoilaíochta ná le páistí ó chúla socheacnamaíoch den chineál chéanna a fhreastalaíonn ar scoileanna Béarla. Tá an treocht seo dearbhaithe gach bliain anois le ceithre bliana anuas, d'ainneoin tuairiscí ón phreas ar na mallaibh," ar seisean.

Ar lean ar leathanach 26

Cosc ar Phrátaí Iosraelacha?

Le hAine Seagrave & Treasa Bhreathnach

Ní bheidh Lidl ag díol prátaí ó Iosrael amach anseo de bharr an ionsaí Iosraela a rinneadh ar an loingear an tseachtain seo caite, sin mar atá ráite ag Philip Meade Jnr an tseachtain seo. Is é Philip an bainisteoir ceannacháin phrátaí don

gcomhlacht Meade Potato a dhéanann soláthar ar Lidl, an custaiméir is mó atá acu. "Chomh luath is atá na hearraí Iosraela atá acu ins na hollmhargaí díolta amach ní bheidh siad sna siopaí a thuilleadh," a deir Philip. Agus *Gaelisceal* ag dul i gcló ní raibh aon ráiteas oifigiúil déanta ag Lidl maidir lena bpolasaí i leith

earraí Iosraelacha áfach.

Bíonn earraí ó Iosrael ar díol in ollmhargaí ar fud na tíre, a deir Tesco. "Tá muid meáite ar thacaíocht a thabhairt do tháirgí Éireannacha agus, dá thoradh sin is as Éirinn an chuid is mó dár dtáirgí.

Ar lean ar leathanach 2

Saoirse Chun Oibre

GRIANGHRAF: SASKO LAZAROV/PHOTOCALL IRELAND

Duine den dream a bhí ag léirsiú ag oifig an Aire Fiontar, Trádála & Nuálaíochta, Batt O'Keeffe, mar gheall ar an doichead atá ann cead a thabhairt d'inimircigh fostóir a athrú faoi na ceadúnais oibre a eisítear dóibh. Tá an MRCI i mbun feachtais ar son oibríthe eachtracha a bhfuiltear, dar leo, ag baint mí-úsáide astu agus atá i gcoinníollacha oibre míchothroma de bharr chomh righin is atá an córas.

IDIRNÁISIÚNTA

An chéad bhean riamh le bheith ina hUachtarán ar an nGearmáin?

De réir suirbhé a eisíodh Dé Céadaoin, meastar gurb í Aire Lucht Oibre na Gearmáine, Ursula Von der Leyen, atá mar phríomhiomaitheoir d'Uachtaránacht na tíre. D'éirigh an t-Iar-Uachtarán Horst Koehler as a phost Dé Luain i ndiaidh gur cáineadh é maidir le ráiteas a rinne sé faoi ról an airm. Má thoghtar Von der Leyen, beidh sí ar an Uachtarán is óige riamh sa Ghearmáin agus an chéad bhean i stair na tíre chun an post a bhaint amach. Beidh an toghchán ar siúl ar an 30ú Meitheamh.

Cuir stad le hionsaithe drone - NA

D'EISIGH saineolaí ó na Náisiúin Aontaithe tuairisc Dé Céadaoin ag éileamh ar na Stáit Aontaithe críoch a chur le cumhacht an CIA ionsaithe á dhéanamh le heitleáin drone. Maraíodh na céadta daoine in iarthuaisceart na Pacastáine de bharr na n-ionsaithe seo ó 2004 i leith. Deir an tuairisc nach bhfuil sé soiléir cathain nó cén áit a bhfuil cead ag an CIA marú a dhéanamh, nó cé na cúiseanna a bhíonn acu leis an marú.

RÉIGIÚNACH	● 8
TUAIMÍ	● 12
CÚRSAI SAOIL	● 16
GNÓ	● 18
COMHSHAOL	● 20
BEATHA	● 22
OIDEACHAS	● 26
MIONFHÓGRAÍ	● 28
SPÓRT	● 29

1 NUACHT NÁISIÚNTA

Purvis éirithe as

Le Meadhbh Ní Eadhra

TÁ Dawn Purvis, ceannaire an PUP, i ndiaidh éirí as a post i ndiaidh marú an dílseora Bobby Moffett os comhair siopadóirí ar Bhóthar na Sean-chille i mBéal Feirste, Dé hAoine. Tá dúnmharú Moffett á chur i leith an UVF agus tá sé le tuiscint gur mar gheall air sin a d'éirigh Purvis as a post. Fágann an cinneadh seo an dá ghrúpa dílseoirí, an UVF agus an UDA, gan cheannaire, gan stiúradh, agus lena dtograí polaitiúla scriosta. Tá ceistean-na á gcur anois faoi céard a chiallaíonn sé seo don UVF agus faoin treo ina rachaidh siad anois. An bhfuil deireadh lena stádas sos cogaidh, agus an bhfuil tuilleadh coiriúlachta i ndán don ghrúpa? Dúirt Dawn Purvis inné nach raibh sí in ann a ceannaireacht a thabhairt don pháirtí a thuilleadh. Bhí sí mar cheannaire ar an bpáirtí ó 2007. I ráiteas a d'éisigh an PUP, dúirt siad go raibh ceannaire iontach á chailleadh acu agus ghuigh siad gach rath uirthi. Beidh Dawn Purvis anois ina ball tionóil neamhspleách i Stomont.

Cosc ar Phrátaí Iosraelacha?

ar lean ó leathanach a haon

Ach, cosúil le neart ollmhargaidh eile bíonn earraí séasúracha nó speisialta againn ó thíortha eile agus in amanna ó Iosrael. Bíonn lipéadú soiléir ar ár dtáirgí sa gcaoi gur féidir le custaiméirí a cinneadh féin a dhéanamh. Is é an polasaí céanna atá ag Superquinn. Níl sé ráite ag ceachtar de na hollmhargaí seo an mbeidh aon athrú ar a bpolasaithe de bharr eachtraí Iosrael an tseachtain seo.

Deir Philip Meade gurb é an fáth go raibh siad ag iompórtáil prátaí ó Iosrael chun soláthar a dhéanamh ar Lidl ná mar gheall go bhfuil “caighdeán na bprátaí i bhfad níos fearr in Iosrael, ar feadh na bliana uile. Tá costas níos lú orthu agus ní bhíonn an dóthain prátaí ar fáil dúinn mar atá ag teastáil in Éirinn mar go ndéantar easpórtáil ar a lán prátaí as Éirinn.”

Ní aontaíonn an *Irish Organic Farmers and Growers Association* leis an ráiteas nach bhfuil caighdeán na bprátaí maith go leor in Éirinn. “Caithfidh

na prátaí a iompórtáiltear go hÉirinn teastas orgánach a bhaint amach díreach cosúil le prátaí na hÉireann, mar sin ba cheart go mbeadh siad ar comh chaighdeán,” a deir Grace Maher ón eagraíocht, “mar sin níl aon bhunús leis an ráiteas gur ar mhaithe le caighdeán prátaí atá prátaí Iosraelacha á ndíol anseo.” Deir sí chomh maith “Tá an seans ann nach mbeadh saothróirí na hÉireann in ann cainníocht a sholáthar mar a bheadh ag teastáil ó Lidl mar gheall go bhfuil an chuid is mó acu ar scála níos lú ná 10 n-acra.” Tá prátaí orgánacha in Éirinn ródhaor, agus deir Philip Meade Jnr, “Tá prátaí ó Iosrael i bhfad níos saoire ná aon áit eile.”

“Is mar gheall ar an aimsir atá na prátaí níos daora in Éirinn,” a deir Grace Maher “bíonn ar shaothróirí na hÉireann na prátaí nua a chur in *poly-tunnels*, agus b'fhéidir go bhfuil íocaíocht fostaithe níos lú in Iosrael, rud a dhéafadh difríocht don phraghas” a deir Grace.

Dianscrúdú ar Dhochtúirí

GRIANGHRAF: SASKO LAZAROV/PHOTOCALL IRELAND

An tAire Sláinte & Leanaí, Mary Harney ag ócáid seolta Cuid 11 d'Acht na nDochtúirí Leighis. Faoin Acht seo beidh ar dhochtúirí bheith páirteach i Scéim Chumais Proifisiúnta. Céim thábhachtach í seo dá ngairm agus maidir le sábháilteacht othair, meastar.

Gaelscéal

Trevor Ó Clochartaigh
Bainisteoir Tionscadail
00353-91-536201
trevor.oclochartaigh@gaelsceal.ie

Patricia Ní Chonghaile
Comhordaitheoir Táirgíochta
00353-91-536201
patricia.nichonghaile@gaelsceal.ie

Ciarán Dunbar
Eagarthóir
00353-91-536201
ciaran.dunbar@gaelsceal.ie

Treasa Bhreathnach
Soláthróir Abhair
00353-91-536201
treasa.bhreathnach@gaelsceal.ie

Gráinne McElwain
Soláthróir Abhair
00353-91-536201
grainne.mcelwain@gaelsceal.ie

Meadhbh Ní Eadhra
Soláthróir Abhair
00353-91-536201
meadhbh.nieadhra@gaelsceal.ie

Le cabhair ó:
Foras na Gaelge

Baineann Gaelscéal úsáid as Gaelspell agus Ceart, bogearraí a chabhraíonn le litríú agus gramadach na Gaelige. www.cruinneog.com

Daonáireamh 1901 anois ar fáil saor in aisce don phobal

Le Meadhbh Ní Eadhra

SHEOL an tAire Turasóireachta, Cultúir agus Spóirt Mary Hanafin suíomh idirlín ina bhfuil na taifid ar fad ó Dhaonáireamh 1901 anois ar fáil, maidin inné i mBaile Átha Cliath. Tá os cionn 4.5 milliún taifead éagsúil ó 850,000 teaghlach ar fud na hÉireann ar fáil ar an suíomh. Tá siad ar fáil saor in aisce do gach duine ar domhan le taighde a dhéanamh agus leas a bhaint astu. Deir an tAire Hanafin go bhfuil na taifid seo ina gcuid luachmhar dár n-oidhreacht náisiúnta, agus gur acmhainn iontach iad do staraithe, do scoláirí agus d'éinne le spéis ina n-oidhreacht féin. Tá an Daonáireamh bunaithe ar oíche an 31ú Márta 1901 agus is é seo an

daonáireamh iomlán is luaithe a mhaireann agus atá ag an rialtas anois. Príomhfhoinsí do stair shóisialta agus eacnamaíochta na hÉireann le linn thús an 20ú haois atá sna taifid. I measc na ndaoine a ghlac páirt sa suirbhé in 1901 tá James Joyce, Peig Sayers, Pádraig Mac Piarais, Eamonn de Valera, Michael Davitt agus Terence Mac Suibhne. Ag an am, mac léinn naoi mbliana déag d'aois a bhí i James Joyce agus dalta scoile ocht mbliana déag d'aois a bhí i bPádraig Mac Piarais. Tá sé suimiúil gur i mBéarla a líon Pádraig Mac Piarais daonáireamh 1901 amach, ach is i nGaeilge a líon sé daonáireamh 1911 amach, deich mbliana níos déanaí. www.census.nationalarchives.ie an suíomh idirlín atá i gceist.

Deireadh le baint móna ar bhratphortaigh

Le Treasa Bhreathnach

D'FHÓGAIR an tAire Comhshaoil John Gormley an tseachtain seo go mbeidh cosc ar bhaint móna ar bhratphortaigh i limistéir chaomhantais na tíre amach anseo faoi threoir de chuid an AE. Ní bheidh cead ag daoine móin a bhaint dá n-úsáid féin a thuilleadh gan cead a fháil ón Aire.

Tá 32 bratphortach ag teacht faoi na coinníollacha seo agus measann an Roinn Comhshaoil, Oidhreacht agus Rialtais Áitiúil go mbeidh 750 duine buailte ag an gcosc seo ach deir an Turf Cutters and Contractors Association go mbeidh 6,000 clann buailte leis. Cuirfean an cosc i bhfeidhm ar níos lú ná 5% de thalamh portaigh na tíre.

Is i nGaillimh, i Ros Comáin agus in Uíbh Fhailí den chuid is mó atá na bratphortaigh seo lonnaithe. Tá sé i gceist ag an Aire John Gormley pacáiste

cúitimh a chur ar fáil. Cé nach bhfuil dindiúirí an phacáiste fógartha go fóill tuigtear go mbeidh cúiteamh airgeadais i gceist leis. Tá sé ráite ag an Roinn Comhshaoil, Oidhreacht agus Rialtais Áitiúil go mbeidh ciste €5.4 milliún acu chun cúiteamh a dhéanamh le bainteoírí móna i mbliana.

Má dhéanann daoine neamhaird ar an toirmeasc d'fhéadadh siad fineáil de €1,270 a fháil nó príosúnacht de suas le 6 mhí ach tá sé ráite ag an Turf Cutters and Contractors Association nach mbeidh siad ag cloí leis an gcosc agus go bhfuil siad sásta dul go príosún mar gheall air. D'fhógair an tAire an tseachtain seo chomh maith nach mbeidh siad ag glacadh le haon iarratas nua faoin scéim ceannacháin portaigh ach go mbeidh an Rialtas ag déanamh measúnú ar iarratais a fuairadar roimhe seo.

An MV Rachel Corrie i mbaol

Le Treasa Bhreathnach

TÁ an MV Rachel Corrie chun cósta Gaza a shroicheadh maidin amárach mar an bád deireanach de chuid loingias áiseanna daonnúla na heagraíochta “Free Gaza.” Deir an Teachta Dála de chuid Shinn Féin, Aengus Ó Snodaigh “Táim cinnte go ndéanfaidh Iosrael iarracht iad a stopadh ó dhul go Gaza, in ainneoin ráiteas na Dála agus Rialtas na hÉireann. Is cuma sa tsoic le rialtas Iosrael, déanfaidh siad san a rogha rud.” Thug an Taoiseach Brian Cowan rabhadh do rialtas Iosrael go mbeidh “iarmhairt thromchúiseach i gceist má dhéantar díobháil d’aon saoránach de chuid na hÉireann,” ach tá sé ráite ag rialtas Iosrael go ndéanfaidh siad tascar ar an MV Rachel Corrie.

Deir Aengus Ó Snodaigh “Bhí a fhios againn go raibh stroighin ar an liosta coisc ach shíl muid gur chóir go mbeadh stroighin ar fáil do mhuintir Gaza chun tithe, ospidéal agus a leithéid a thógáil.”

Dé Luain seo caite bhí loingias sé bhád faoi bhrat na heagraíochta ‘Free Gaza’ ar a mbealach go Gaza chun seachadadh a dhéanamh ar áiseanna daonnúla do mhuintir na tíre sin. Is cabhlachán idirnáisiúnta de 42 a bhí i gceist le 682 gníomhaí uirthi, seachtar Éireannach ina measc. Tháinig saighdiúirí Iosrael ar bord an bháid is mó, an ‘MV Mavi Marmara’, a bhí i bhfarraigí idirnáisiúnta, agus maraíodh naonúr, ar a laghad. Deir saighdiúirí Iosrael go raibh piléir á gcaitheamh leo agus gur ionsaigh na gníomhaithe iad le sceana agus casúir. Deir gníomhaithe a bhí ar an mbád gur tháinig na

saighdiúirí Iosraelacha ar bord agus iad ag caitheamh piléir. Bhí Aengus Ó Snodaigh sa Chipir chomh maith le Teachtaí Dála de chuid Fhianna Fáil, Chris Andrews agus Mark Daly, agus é ar intinn acu dul ar bord báid an loingis chun dul chomh fada le Gaza leo. Bhí Aengus le bheith ar an ‘MV Mavi Marmara’ agus deir sé “ar shlí amháin is faoiseamh dom é nach raibh mé ann agus ar shlí eile ní hea, bhí sé i gceist againn go mbeadh Teachta Dála tofa ar gach ceann de na báid agus shíl muid go raibh an seans ann go laghdódh sé sin an baol ionsaithe. Bhí a fhios againn i gcónaí go mbeadh ionsaí i gceist ach ní raibh a fhios againn gur ionsaí chomh marfach sin a bheadh ann.”

Bhí sé i gceist go mbeadh cruinniú ag an Aire Gnóthaí Eachtracha, Micheál Martin, le hambasadóir Iosrael in Éirinn, an Dr Zion Evrony, inné chun freagraí a fháil ar cheisteanna mar gheall ar an ruathar cabhlacháin ach níor fhreastail sé ar an gcruinniú. Tá rialtas na hÉireann chun cinneadh a dhéanamh mar gheall ar sheasamh ambasadóir Iosrael in Éirinn tar éis don MV Rachel Corrie cósta Iosrael a shroicheadh. Tá ceisteanna le freagairt ag oifig an ambasadóir chomh maith mar gheall gur tháinig sé chun solais le déanaí go raibh baint ag oifigeach in oifig an ambasadóir leis na pasanna bréagacha Éireannacha a úsáideadh i bhfeallmharú bhunaitheoir na heite míleata Hamas.

Deir Aengus Ó Snodaigh “Cé go bhfuil súile an domhain ar an MV Rachel Corrie anois, níl freagra na ceiste móire freagartha againn faoi Gaza go fóill.”

Tá an Éigipt agus Iosrael i mbun imshuí a chur i bhfeidhm in aghaidh Gaza ó 2007.

“Má dhéanann fórsaí Iosrael iarracht teacht ar bord an Rachel Corrie, suífidh muid lenár lámha san aer” – Derek Graham

Meadhbh Ní Eadhra

TÁ cúigear Éireannach, Mairead Maguire, Denis Halliday, Derek Graham, Jenny Graham agus Fiona Thompson, ar bord an MC Rachel Corrie, long atá ag déanamh iarrachta Gaza a bhaint amach agus 1000 tonna de chúnadh a dháileadh ar na Pailistínigh. Dé Céadaoin, dúirt Derek Graham, as Contae Mhaigh Eo, atá ar bord na loinge, go raibh áthas air gur iarr Rialtas na hÉireann ar Iosrael ligint don bhád dul ar a bealach go síochánta.

“Mura sroicheadh an cúnadh daonnúil seo Gaza, ciallóidh sé sin go bhfuair daoine bás Dé Luain gan chúis,” ar sé. “Má dhéanann fórsaí Iosrael iarracht teacht ar bord na loinge, suífidh muid, na cúig phaisinéir déag, lenár lámha san aer ionas nach n-ionsófar muid.”

D’fhill Shane Dillon, duine de sheachtar Éireannach a ghabh muirshaighdiúirí Iosrael le linn na n-ionsaithe ar bháid amach ó chósta Gaza, ar Bhaile Átha Cliath oíche Dé Máirt i ndiaidh do na hIosraelaigh é a lígean saor. Rinne sé cur síos ar ghníomhaíochtaí Iosrael mar “sceimhlitheoireacht” agus dúirt go raibh an *flotilla* ag déanamh iarrachta an léigear ar Gaza a bhriseadh agus cúnadh a thabhairt do na Pailistínigh.

Bhí an tUasal Dillon ar bord

an Challenger 1, an bád is lú sa *flotilla*, agus maíonn sé go rabhadar in uisce idirnáisiúnta nuair a rinneadh ionsaí orthu. “Arís, agus arís, agus arís,” a dúirt sé nuair a fiafraíodh de an ndéanfadh sé arís é.

Dúirt sé freisin gur thóg na hIosraelaigh gach gléas taifeadta nó leictreonach uathu agus go ndearna said iarracht na hiriseoirí ar bord a chur faoi chois láithreach.

“Ní rabhadar ag iarraidh go bhfeicfeadh an domhan céard a tharla ar na báid,” ar sé. “Aon stuif a ligeadh amach, sin stuif a lig Fórsaí Cosanta Iosrael amach.”

Ag labhairt faoina mac, Fiachra Ó Luain, a bhí in éineacht le Shane Dillon agus Fintan Lane ar bord an Challenger 1, dúirt Eleanor Lamb go raibh “an-fhaoiseamh” uirthi go raibh Fiachra ag teacht abhaile arís. Dúirt sí, áfach, nach féidir comparáid a dhéanamh idir an méid a d’fhulaing sise agus an méid atá á fhulaingt anois ag teaghlach agus cairde na ndaoine a maraíodh ar na báid agus, ar ndóigh, an méid a fhulaingíonn muintir Gaza gach uile lá.

“Níor cheart dúinn fócas a chailleadh. Is ar mhaithe le cúnadh a thabhairt do mhuintir Gaza a chuaigh an *flotilla* amach ar an bhfarraige sa chéad áit. Tá an cúnadh sin fós ag teastáil. Tá súil againn go n-

éireoidh leis an MV Rachel Corrie leanacht ar aghaidh agus Gaza a bhaint amach.”

Níl ainmneacha na ndaoine a maraíodh ar bord an MV Mavi Marmara fógartha go fóill. Tá éiginnteacht ann maidir le líon na ndaoine a maraíodh - creidtear gur idir naonúr agus naonúr déag a maraíodh.

Ag labhairt faoi na gníomhaithe a bhí ar bord an *flotilla* a ionsaíodh Dé Luain, dúirt Tom Carew, Cathaoirleach ar an Ireland Israel Friendship League, atá bunaithe i mBaile Átha Cliath:

“Dá mbeadh siad i ndáiríre ag iarraidh cúnadh a thabhairt do Gaza, rachadh siad go calafort san Éigipt. Tá sé tragóideach gur maraíodh daoine a bhí ar bord an *flotilla*, ach rinneadar an cinneadh a saol a chur i mbaol agus iad ag taisteal go Gaza. Tá mise ar son dul chun cinn sóisialta. Ní raibh na gníomhaithe ar bord an *flotilla* ag dul go síochánta ó A go B, níl aon amhras faoi sin. Ní raibh a dturas bainteach le cúnadh ar chor ar bith. Bhíodar ag lorg achraínn. Níl an ceart ag na hIosraelaigh stop a chur le cúnadh ag dul go Gaza, ach tá an ceart acu seiceáil a dhéanamh ar céard atá sna báid agus céard atá ag dul isteach go dtí an crios cogaidh.”

Rinne Leas-Uachtaránna Stát Aontaithe, Joe Biden, cosaint Dé Céadaoin ar imshuí

(blockade) Iosrael ar Gaza agus an cinneadh a rinneadar chun tascar (intercepting) a dhéanamh ar an *flotilla* a bhí ag tabhairt cúnadh daonnúil chuig Gaza. Ní dhearna sé cosaint ar an marú a rinne Cabhlach Iosrael ach dúirt sé gur thug Iosrael rogha do na gníomhaithe ar an *flotilla* an cúnadh a bhí acu a thabhairt go calafort Ashdod, ionas go mbeadh Iosrael in ann é a thabhairt go Gaza uaidh sin.

Is cinnte go mbeidh tionchar mór ag an méid a tharla ar an 31ú Bealtaine ar chaidreamh Iosraela le tíortha an Aontais Eorpach agus tíortha eile ar fud an domhain.

In Éirinn, ghlac os cionn 3,000 duine páirt i léirsiú i mBaile Átha Cliath Dé Luain in aghaidh ionsaithe Iosrael agus bhí léirsithe eile ar siúl i gcontaeacha ar fud na tíre.

Tá sé fógartha ag Freda Hughes, urlabhraí ar an eagraíocht IPSC, go mbeidh léirsiú ollmhór ar siúl i mBÁC amárach ag a dó a chlog. Tá IPTU, SIPTU agus Amnesty International ag tacú leis an léirsiú. Táthar ag súil go mbeidh na hÉireannaigh a bhí ar bord an *flotilla* ag labhairt ag an ócáid. Deir an Dr David Landy, Cathaoirleach ar an IPSC, go bhfuiltear ag iarraidh ar phobal na hÉireann agus ar pháirtithe polaitiúla tacú leis an léirsiú agus fáilte abhaile a chur rompu siúd a bhí ar an *flotilla*.

An bhfuil tú sábháilte sa bhaile?

43% níos mó ban ag fágáil an bhaile agus ag lorg tearmainn le dhá bhliain anuas

Le Meadhbh Ní Eadhra

TÁ méadú 43% tagtha ar an líon ban ag lorg tearmainn in Éirinn de bharr foréigean teaghlaigh le dhá bhliain anuas, dar le figiúirí a d'fhoilsigh Safe Ireland an tseachtain seo.

Is eagraíocht é seo a chuireann seirbhís ar fáil dóibh siúd a fhuilgíonn de bharr foréigean teaghlaigh. I rith lá amháin an bhliain seo caite, tugadh tacaíocht nó lóistín d'os cionn 360 bean in áiteanna ar fud na hÉireann agus bhí beirt bhan déag ag lorg tacaíochta nó tearmainn gach uair an chloig. Cé go bhfuil an t-éileamh ar sheirbhísí na heagraíochta seo ag méadú, deir siad go bhfuil ciorruithe ag tarlú. Deir siad go bhfuil níos mó ban ar an eolas faoin tacaíocht atá ar fáil agus go bhfuil tionchar ag an gcúlú eacnamaíochta ar an ardú san éileamh freisin.

Dar le Sharon O'Halloran, Stiúrthóir Safe Ireland, caithfidh straitéis an Rialtais maidir le foréigean teaghlaigh maoiniú ceart a fháil. Táthar ag impí ar an Rialtas gan tuilleadh ciorruithe a dhéanamh ar na grúpaí tacaíochta. Is é an tAire Comhshaoil John Gormley a sheol an tuarascáil darb ainm In Just One Day. Dúirt sé gur tuarascáil chumhachtach atá ann agus go bhfuil sé ag iarraidh a chinntiú nach ndéanfar ciorruithe ar an mhaoiniú a thugann a Roinn do sheirbhísí dídine. D'fháiltigh Mar-

Obair fheasachta phoiblí á dhéanamh ag Women's Aid, brateagraíocht de Safe Ireland, lasmuigh den Dáil. Fulaingíonn bean as gach cúigear in Éirinn le foréigean teaghlaigh in Éirinn.

garet Martin, Stiúrthóir Women's Aid, roimh an bhfoirseachán.

“Tugann an tuarascáil seo eolas breise agus staitisticí maidir le mná agus páistí atá ag maireachtáil le foréigean teaghlaigh in Éirinn. Tacaím le héileamh Safe Ireland nuair a deir siad nár cheart tuilleadh ciorruithe a chur i bhfeidhm ar sheirbhísí d'fhoréigean teaghlaigh, Women's Aid san áireamh,” ar sí.

Creideann Safe Ireland go bhfuil gá le níos mó smaoinimh a dhéanamh faoi lóistín buan nó lánaimseartha a aimsiú do mhná, a bhíonn gan teach go minic nuair a imíonn siad ón bhforéigean sa bhaile. Léiríonn an tuarascáil go raibh 182 bean agus 247 páiste i dtearmann nó lóistín sealadach ar an 4ú Samhain 2009. Ar an 25ú Bealtaine, dáileadh treoiríní nua de chuid Fheidhmeannacht na Seirbhíse Sláinte ar oibríthe sóisialta

agus ar ghairmithe cúram sláinte, maidir le foréigean in aghaidh ban. De réir na dtreoiríní seo, dar teideal Practice Document ón domestic violence - a guide for working with children and families, níor cheart d'oibríthe sóisialta comhairle a chur ar mhná caidreamh foréigean a fhágáil, ar eagla go dtarlódh “eachtra thubaisteach” dá bharr. Táthar ag iarraidh ar oibríthe sóisialta achomharc a dhéanamh ar an mbealach ar déileáladh le cásanna faoi fhoréigean teaghlaigh roimhe seo, agus éisteacht leis an rud atá de dhíth ó na mná féin in ionad a bheith ag déanamh cinntí gasta a chuirfeadh an bhean nó a cuid páistí i mbaol.

“Go stairiúil chuir obair shóisialta béim ar a rá le mná an baile a fhágáil láithreach chun a cuid páistí a chosaint. Anois, léiríonn taighde go bhfuil an tréimhse sin nuair a fhá-

gann an bhean an baile an-dain-séarach ar fad di féin, agus dá páistí dá réir. Má chuirtear brú ar an mbean an baile a fhágáil, d'fhéadfadh sé sin rudaí a dhéanamh níos measa,” a deirtear sna treoiríní.

Tá sé ráite ag Kevin Webster, comh-údar ar na treoiríní nua agus ceannaire ar fhoireann phobail an HSE, go bhfuil na treoiríní seo á leanúint ag roinnt oibríthe sóisialta cheana féin ach go gcuirfidh an foilseachán úr níos mó daoine ar an eolas fúthu. Deir sé gurb é an bealach is fearr agus is éifeachtaí le páistí a chosaint ná tacaíocht a thabhairt do mhná.

Maíonn an FSS go bhfuil gné éigin d'fhoréigean teaghlaigh i gceist le dhá chúigiú de na cásanna go léir a bhaineann leis an obair shóisialta. Measann siad go bhfuil foréigean teaghlaigh ag tarlú i 20% de theaghlaigh Éireannacha.

Tacaíocht ag O'Loan ach tá sé curtha ina thost

Le hAnton Mac Cába

BHAIN an SDLP an ceangal aoireachta den Bhall Tionóil Reachtach Declan O'Loan mar gur mhol sé go mbeadh aon pháirtí náisiúnach amháin ann. Ba i ráiteas a d'éisigh sé go pearsanta a rinne: “Creidim go bhfuil gá le páirtíocht nua i measc náisiúnaigh an Tuaiscirt, agus tá mé den bharúil go gciallaíonn sin go mbunófaí páirtí nua aontaithe náisiúnach.”

Tharraing sé an ráiteas siar, agus dúirt sé le Gaelscéal nach raibh rud ar bith le rá aige. Tá O'Loan ar an aon Ball Tionóil Reachtach atá ag an SDLP in Aontroim Thuaidh. Is comhairleoir ar Chomhairle an Bhaile Mhéanaigh chomh maith é agus tá cónaí air ar an bhaile sin.

Dúirt urlabhraí thar ceann an SDLP nach bhfuil aon téarma ama le díbrí O'Loan ó ghrúpa Comhthionóil an pháirtí. “Bhí an rud a dúirt sé glan in éadan pholasaithe an pháirtí,” arsa an t-urlabhraí. Tá tacaíocht ag O'Loan ina thoghcheantar féin áfach. Dúirt beirt chomhairleoirí i gceantar na Maoile, Catherine McCambridge agus Orla Black, gur aontaigh siad leis.

Dúirt Eddie Espie, iar-Leas-Cathaoirleach an SDLP, go raibh cuid mhór daoine ar aon intinn le O'Loan: “Dúirt sé an rud atá ar intinn ag cuid mhór daoine. Is idir dhaoine a thugann tacaíocht do Shinn Féin agus daoine a thugann tacaíocht don SDLP atá i gceist.”

Taobh istigh den SDLP aithnítear O'Loan mar fhear a bhíonn cúramach nuair a labhraíonn sé. Ní aithnítear ar eite náisiúnach an pháirtí é. Ba mhúinteoir matamaitice i scoil ghramadaí é, is tá sé pósta ar Nuala O'Loan, iar-Ombudsman na bPéas. Tuigtear go bhfuil cúiseanna ar bhonn áitiúil agus Tuaisceartach lenar dhúirt sé. Tá suíochán Comhthionóil s'aige i mbaol tar éis go ndearnadh atarraingt ar thoghcheantar Aontroma Thuaidh, a laghdaigh líon na náisiúnach. Níl anois ach cuóta náisiúnach amháin ann, agus Sinn Féin chun tosaigh ar an SDLP.

Is ar bhonn an Tuaiscirt is tábhachtaí ráiteas O'Loan. Tá fadhb ag an SDLP óir tá vóta an pháirtí ag titim. Ó thaobh polasaithe, níl bearna mhór níos mó idir é agus Sinn Féin. Baineann an difear le stair agus le pearsantachtaí.

Dá bharr, tá scoilt san SDLP. Tá eite amháin i bhfabhar ceangail níos láidre le Fianna Fáil. Tá an eite eile i bhfabhar leanúint leis an SDLP mar atá. Baineann an ceannaire, Margaret Ritchie, leis an dara heite. An seachtain seo caite, cheap sí Alex Attwood mar Aire Forbartha Sóisialta. Ba é Attwood a d'eagraigh feachtas s'aici don cheannaireacht. Ach is duine conspóideach taobh istigh den SDLP é. Cuireadh iontas ar dhaoine san SDLP, agus i bpáirtithe eile, nárbh é Patsai McGlone, leas-cheannaire an pháirtí, a ceapadh. Luaitear McGlone le heite náisiúnach an pháirtí. Meastar gur chaill Ritchie an-seans an dá eite a thabhairt le chéile.

Ba cheart saighdiúirí a chúiseamh as dúnmharú: Dlíodóir

Le Danny Brown

TÁ duine de na dlíodóirí a bhí ag feidhmiú ar son teaghlaigh ag Fiosrúchán an Tiarna Saville ag rá gur chóir saighdiúirí a chúiseamh as dúnmharú má deir tuarascáil an fhiosrúcháin go ndearna siad éagóir.

Is é sin a bhí le rá ag Greg McCartney, a bhí ag feidhmiú ar son mhuintir Liam Wray, a scaoileadh faoi dhó i bPáirc Ghleann Fada i gceantar Thaobh an Bhogaigh i nDoire i mí Eanáir 38 bliain ó shin.

Tháinig sé chun solais le linn an

fhiosrúcháin gur scaoileadh an dara huair é nuair a bhí sé ina luí gortaithe agus gur sin an t-urchar a mharaigh é.

Dúirt McCartney go raibh an chlann den bharúil gur chóir na saighdiúirí a mharaigh Liam a chúiseamh mar ba chóir go mbeadh ionannas idir an gnáthdhuine agus saighdiúirí as Arm Shasana.

Níl sé cinntithe go fóill an gcúiseofar duine ar bith as coir ar bith nuair a fhoilseofar an tuarascáil an 15 Meitheamh ach deir McCartney go bhfeicimid sagairt Chaitliceacha á gcúiseamh

50 bliain i ndiaidh a gcoir a dhéanamh agus go dtugtar coir-pigh chogaidh Nazi os comhair na gcúirteanna go fóill.

“Ní fheicim idirdhealú ar bith idir na rudaí seo,” a dúirt McCartney, “ach amháin má deir muid go bhfuil díolúine ó ionchúiseamh ag Arm Shasana.”

Bhí an Rúnaí Stáit úr do na Sé Chontae, Owen Paterson, ag cruinniú le cuid de na teaghlaigh an tseachtain seo a chuaigh thart agus dúirt gur léirigh siad a gcuid buartha dó.

Tuigtear go bhfeicfidh na teaghlaigh agus na saighdiúirí an

tuarascáil cúpla uair an chloig sula bhfoilsítear í ar 3.30i.n. an 15 Meitheamh.

Ach tá cuid de na teaghlaigh buartha go bhfuil an tuarascáil uilig i seilbh dlíodóirí a bhí ag feidhmiú ar son an Stáit le linn an fhiosrúcháin agus go raibh deis acu atheagar a dhéanamh ar phíosaí conspóideacha den tuarascáil.

Níl amhras ar bith faoi ach go bhfuil deis ag lucht bolscaireachta an Stáit a gcás a ullmhú go maith do na meáin chumarsáide nuair nach mbeidh ach uaireanta an chloig ag na teaghlaigh a gcás féin a ullmhú.

Olltoghchán na hÍsiltíre

Geert Wilders

Le Alex Hijmans

TÁ rogha chinníú-nach le déanamh ag muintir na hÍsiltíre in olltoghchán na seachtaine seo chugainn. Ag brath ar an vóta, d'fhéadfadh comhrialtas de chuid na heite fíor-dheise a bheith i gcumhacht agus d'fhéadfadh fear nach bhfuil drogall air roimh ráitis ar nós 'íosfaidh mé na Moslamaigh ámh' a bheith i gceannas ar thír a mbíodh cáil uirthi, fadó, mar gheall ar liobrálachas agus caoinfhulaingt.

Le deich mbliana anuas, agus an teannas idir an milliún Moslamach san Ollainn agus an chuid eile den daonra ag

méadú, tá dul chun cinn seasmhach déanta ag Geert Wilders agus a Pháirtí don tSaoirse (PVV) sna pobalbhreitheanna. San fheachtas, tá páirtí seanbhunaithe de chuid na heite deise, an VVD, ag déanamh go maith freisin agus tá comhrialtas idir PVV, VVD agus, seans, daonlathaigh Chríostaí an CDA ar cheann de na féidearthachtaí rialtais atá á dtuar ag na tráchtairí.

Táthar in amhras, áfach, an éireoidh le Geert Wilders oiread vótaí firinneacha a mhealladh is atá á ngealladh dó ag lucht vótála sna pobalbhreitheanna. Seachas Wilders féin, is beag taithí pholaitiúil atá ag formhór na n-iarrthóirí atá ar liosta an PVV. Agus an eacnamaíocht san

Eoraip sa riocht ina bhfuil sí, seans go mbeidh drogall áirithe ar vótóirí an roth a thabhairt do pháirtí óg, radacach nach raibh i gcumhacht riamh. Sa chás sin, rachadh sciar maith den vóta chuig páirtí seanbhunaithe na heite deise, an VVD. D'fhéadfadh an comhrialtas céanna a bheith mar thoradh air, ach le ceannaire an VVD, Mark Rutte - nach bhfuil dearcadh radacach frithMhoslamach aige - mar phríomh-aire.

D'fhéadfadh an vóta dul sa treo eile ar fad freisin. Sna pobalbhreitheanna, níl mórán ar chor ar bith idir comhrialtas de chuid na heite deise agus comhrialtas de chuid na heite clé. Tá Páirtí an Lucht Oibre (PvdA) faoi stiúir iarMhéara

Amsterdam, Job Cohen, ag déanamh níos fearr san fheachtas ná mar a bhíodhas ag súil leis agus bheadh tacaíocht ag Cohen ó pháirtithe eile na heite clé agus an láir chun comhrialtas a chur le chéile.

I gcás ar bith mothaítear go bhfuil polaitíocht na hÍsiltíre tagtha chuig casphointe, tar éis deich mbliana de chomhrialtas ar theip orthu aghaidh a thabhairt ar na fadhbanna dáiríre i sochaí ilchultúrtha na tíre. Dé Céadaoin seo chugainn beidh a fhios an dtabharfaidh an Ollainn aghaidh ar na fadhbanna seo faoi stiúir comhrialtas de chuid na líne cruá, frith-Mhoslamaí, nó faoi stiúir comhrialtas atá tugtha don chomhphlé.

Príomh-aire nua a lorg sa tSeapáin

TÁ príomh-aire nua de dhíth sa tSeapáin tar éis do Yukio Hatoyama éirí as a phost go tobann Dé Céadaoin na seachtaine seo.

Tá a pháirtí, Páirtí Daonlathach na Seapáine, anois ag iarraidh ceannaire úr a cheapadh faoi phráinn de bhí go mbeidh toghchán náisiúnta ann an mhí seo chugainn. D'éirigh Hatoyama as tar éis dó a ngeall a thug sé le linn an fheachtas toghcháin, go ndruidfeadh sé an bhunáit mhíleata mhór atá ag Meiriceá in Okinawa, a bhriseadh.

Is é an ceathrú príomh-aire Seapánach a d'éirigh as taobh istigh

de cheithre bliana.

Bhí an-bhrú air i ndiaidh do cheann de na trí pháirtí a bhí páirteach sa chomhrialtas, Na Daonlathaigh Shóisialta, tarraingt amach as tar éis do Hatoyama ceannaire an pháirtí sin, Mizuho Fukushima, a chaitheamh amach as an rialtas de bharr nár aontaigh sé leis an chinneadh gan an bhunáit a dhruidim.

Roghnóidh an Páirtí Daonlathach ceannaire úr taobh istigh de chúpla lá agus tuigtear go bhfuil an tAire Airgeadais Naoto Kan chun tosaigh sa rás.

Ceannaire Al-Qaeda marbh - arís?

Le Meadhbh Ní Eadhra

TÁ sé fógartha ag al-Qaeda gur maraíodh Mustafa Abu al-Yazid, duine dá gceannairí, sa Phacastáin. Cé nach bhfuil aon sonraí tugtha ag an ngrúpa faoi bhás Yazid, maíonn oifigigh Mheiriceánacha gur maraíodh é in ionsaí diúracáin de chuid na Stát Aontaithe. Bhí ról lárnach ag Yazid, nó Sheikh Sa'od al-Masri mar atá aithne air freisin, sa ghrúpa Ioslamach ó bunaíodh é. Bhí sé mar cheannaire uimhir a trí ag an ngrúpa agus an Phríomhcheannaire san Afganastáin. Creidtear go raibh sé páirteach i ngach rud ó chúrsaí airgeadais go pleanáil oibríochtúil. Seo an dara huair gur fógraíodh bás Yazid. Dhá bhliain ó shin tuairiscíodh go bhfuair sé bás i gcath le harm na Pacastáine.

Oifig an Ard-Aighne

THE OFFICE OF THE ATTORNEY GENERAL

GOVERNMENT OF IRELAND

Acht na dTeangacha Oifigiúla 2003

AIGHNEACHTAÍ Á LORG

Dréacht-Scéim á hullmhú ag Oifig an Ard-Aighne agus Oifig an Phríomh-Aturnae Stáit

Tá sé i gceist ag Oifig an Ard-Aighne (agus Oifig na nDréachtóirí Parlaiminte don Rialtas) agus Oifig an Phríomh-Aturnae Stáit scéim a dhréachtadh de réir Ailt 11 d'Acht na dTeangacha Oifigiúla 2003. Is é bun-chuspóir an Achta ná a chinntiú go mbeadh fáil níos mó ar sheirbhísí poiblí trí Ghaeilge agus go mbeadh said ar chaighdeán níos airde.

Tá aighneachtaí maidir le hullmhú na dréacht-scéime á lorg ag Oifig an Ard-Aighne agus Oifig an Phríomh-Aturnae Stáit anois ó aon pháirtithe leasmhara. Is féidir aighneachtaí a sheoladh isteach trí ríomhphost chuig ChangeManagementUnit@ag.irlgov.ie nó chuig: Oifig an Ard-Aighne, Acht na dTeangacha Oifigiúla, Tithe an Rialtais, Sráid Mhuirfean Uachtarach, Baile Átha Cliath 2.

Is é an dáta deireanach d'aighneachtaí a bheith faighte ná an 2 Iúil 2010.

Tá tuilleadh eolais faoin Acht ar fail ar láithreán gréasáin na Roinne Gnóthaí Pobail, Tuaithe agus Gaeltacha www.pobail.ie nó ar iarratas trí ríomhphost chuig achtteanga@pobail.ie.

Tá eolas ar Oifig an Ard-Aighne agus Oifig an Phríomh-Aturnae Stáit ar fáil ag www.attorneygeneral.ie

Official Languages Act 2003

REQUEST FOR SUBMISSIONS

Preparation of a draft scheme by the Office of the Attorney General and the Chief State Solicitor's Office in accordance with Section 15(1)

The Office of the Attorney General (including the Office of the Parliamentary Counsel to the Government) and the Chief State Solicitor's Office propose to review the Offices' current scheme and draft a new scheme in accordance with section 15 (1) of the Official Languages Act 2003. The primary objective of the Act is to ensure better availability and a higher standard of public services through Irish.

The Office of the Attorney General (including the Office of the Parliamentary Counsel to the Government) and the Chief State Solicitor's Office now wishes to invite representations in relation to the preparation of the draft new scheme from any interested parties. Submissions may be sent by e-mail to ChangeManagementUnit@ag.irlgov.ie or posted to Office of the Attorney General, (Official Languages Act), Government Buildings, Upper Merrion Street, Dublin 2.

The latest date for receipt of representations is 2 July 2010.

Further information in relation to the Act is available from the Department of Community, Rural and Gaeltacht Affairs (www.pobail.ie or e-mail requests to actteanga@pobail.ie).

Information in relation to the Office of the Attorney General and the Chief State Solicitor's Office including the Offices' current scheme is available on www.attorneygeneral.ie.

Chun tosaigh sa lár: An craoltóir Gráinne Seoige. Fógraíodh an tseachtain seo go mbeidh sí ag scaradh óna fear céile.

“Why can't I select the IRISH language on aerlingus.com?”

Le hÁine Seagrave

“IS ón bhfocal Gaeilge, 'Loingear,' a thagann an focal Béarla, 'Lingus,' a dúirt urlabhraí Aer Lingus ag caint faoin Ghaeilge sa chomhlacht. Mar sin de, cén fáth nach bhfuil an teanga Ghaeilge mar rogha ar shuíomh idirlín Aer Lingus?”

Tá feachtas ar bun chun an Ghaeilge a bheith mar rogha ar aerlingus.com. Tá grúpa Facebook bunaithe agus tá tacaíocht breis agus 530 duine faighte acu go dtí seo. Tá an grúpa ‘Why can't I select the IRISH language on aerlingus.com’ ag iarraidh go mbeadh an Ghaeilge ar fáil ar an suíomh. Tá ocht dteanga ar fáil faoi láthair: Béarla, Gearmáinis, Francis, Iodáilis, Spáinnis, Portaingéilis, Polainnis agus Ollainnis. “Is mór an náire é nach bhfuil

an Ghaeilge ar fáil mar rogha,” dar le duine ar an leathanach.

Chuir Aer Lingus deireadh le fógraí a dhéanamh i nGaeilge ar a n-eitiltí ag oibriú as Béal Feirste in 2008. Mhaígh siad nach bhféadfaí fógraí a dhéanamh i nGaeilge ar na heitiltí de bharr go mbeadh orthu iad a dhéanamh in Albainis Uladh freisin, rud a bheadh “mí-phraiticiúil a oibriú,” dar leo.

Dheimhnhigh urlabhraí an chomhlachta áfach go ndéantar fógraí i mBéarla, i nGaeilge agus i bpríomhtheanga dhúchais an cheannphointe ar eitiltí Aer Lingus ag teacht as aerfoirt sa Phoblacht áfach.

Shéan an aerlíne go raibh aon bhaint ag naimhdeas don Ghaeilge sa Tuaisceart leis an chinneadh gan fógraí a dhéanamh sa teanga.

Cosc go fóill ar Ghaeilge sna cúirteanna ó thuaidh

Le Meadhbh Ní Eadhra

RINNEADH cinneadh Dé Céadaoin in Ardchúirt Bhéal Feirste go mbeidh Acht 1737 Riar na Córa, acht 273 bliain d'aois a chuireann cosc ar úsáid na Gaeilge sna cúirteanna ó thuaidh, ag fanacht mar atá.

Bhí Gaeilgeoirí ag iarraidh go ndéanfaí achomharc ar an acht seo ach caitheadh a gcás amach agus ní bheidh sé á thógáil níos faide. De réir an bhreithimh, is é an Béarla teanga oibre na cúirte agus bheadh sé ag cur as do ghnó na cúirte dá mbeadh an Ghaeilge á úsáid inti.

Tá sé ráite ag Príomhfheidhmeannach Pobal, Janet Muller, go bhfuil sí feargach faoin gcinneadh seo.

“I mí Aibreáin, d'fhoilsigh Coiste na Saineolaithe ar Chairte na hEorpa do Theangacha Réigiúnacha nó Mionlaigh a thuairim faoi chur i gcrích na Chairte i leith na

Gaeilge le trí bliana anuas agus cáineadh Acht 1737 go géar. Dar leo, is dlí leatromach é, a théann salach ar spiorad agus aidhmeanna na Cairte agus a dhéanann dochar don Ghaeilge,” ar sí.

Iarradh ar an mbreitheamh tuairisc an Choiste maidir leis an Acht a chur san

áireamh agus é ag déileáil leis an gcás cúirte, ach dhiúltaigh sé é sin a dhéanamh.

Níl dlí den chineál seo i bhfeidhm in áit ar bith eile in Éirinn agus tá sé céad bliain ar a laghad ó bhí a leithéid de dhá ann.

“Ní thiocfadh leis an teachtaireacht a bheith níos

soiléire. Caitheann an tAcht seo a aisghairm. Faoi láthair, tá codarsnacht idir an dlí áitiúil agus an dlí idirnáisiúnta agus caitheann é a réiteach.

Tá Acht Gaeilge agus polasaí dearfach i leith na teanga anois de dhíth go géar,” a deir Pobal

Feachtas Graifítí Mhanann

Le hAnton Mac Cába

CUIREANN náisiúntóirí ar Oileán Mhanann i leith na bpéas gur thángthas anuas go trom orthu de bharr fheachtais graifítí. Coinníodh beirt stócach 16 bliain d'aois i gcllíní, gan teacht acu ar dhlíodóir ná ar a dtuismitheoirí.

Ceistíodh iad faoin tsuim a bhí acu sa Ghaeilge agus sa chultúr Manannach o gcoitinne. Dar leis an fheisire Phil Gawne gur de bharr brú polaitiúil an fiosrúchán seo.

Tá Gawne féin ina Aire Infreasturctúir san oileán. Sna 1980idí chuir sé isteach 16 mí faoi ghlas as teach saoire a chur trí thine. Maíodh ag an am go raibh sé seo mar chuid d'fheachtas le stop a chur le “scrios an oileáin” ag na tithe saoire céanna.

Dhiúltaigh Príomh-Chonstábla an

oileáin rud ar bith a rá faoi líomhaintí Gawne ach is léir go bhfuil an feachtas graifítí eagraithe. Oíche amháin i mí Eanáir scríobhadh graifítí ag ar a laghad

12 ball ar fud an oileáin thar thréimhse ghearr.

Ba é a scríobhadh ná ainmneacha tíortha, agus an bhliain a fuair siad neamhspleáchas ón mBreatain. Bhí seo ar an oíche ba ghníomhaí a bhí ag lucht scríofa an ghraifítí. Cuireadh iachall ar cheathrar a gabhadh an graifítí a scrios.

Bhí lucht scríofa an ghraifítí mar chuid de líonra náisiúnach ar Oileán Mhanann. Is daoine óga, fir a dtromlach, mall sna déaga agus sna luath-fhichidí is mó iad.

Bionn cúpla céad i láthair gach uile bhliain agus comóradh á dhéanamh ar an mhairtíreach náisiúnach Illiam Dhone (Uilliam Donn), a cuireadh chun báis i 1660. Is ionann sin agus comóradh na Cásca ag Poblachtánaigh na hÉireann.

Cúntóir Teanga sa Teaghlach sa Ghleann

Le Seán Ó Curraighín

TÁ cainteoirí Gaeilge ag tabhairt cuairte ar teaghlach i nGleann Cholm Cille atá ag iarraidh an Ghaeilge a labhairt sa bhaile, mar chuid de scéim nua ‘cúntóir sa teaghlach’ atá á reachtáil ag Bainisteoir Teanga Ghlinne, Caitríona Nic Seoin. “Is é sprioc na scéime ná dul i ngleic leis na deacrachtaí a bhaineann le teaghlach a thógáil le Gaeilge sa Ghaeltacht,” a deir sí.

Dé réir na bhfigiúirí is déanaí atá le fáil ón Roinn Gnóthaí Pobail, Comhionannais agus Gaeltachta diúltaíodh 17 dteaghlach deontas i scéim labhairt na Gaeilge sa pharóiste. Tá an scéim ‘cúntóir

sa teaghlach’ á cur chun cinn go deonach trí bhunscoileanna an pharóiste. Cuireadh an plean i bhfeidhm tar éis plé le Glór na nGael, Comhluadar, agus Údarás na Gaeltachta.

Deir Caitríona Nic Seoin, a oibríonn le Lár-Comhairle Pharóiste Ghleann Cholm Cille, go ndearnadh cinneadh go ndíreofar níos mó ar an teaghlach mar chroílár na pleanála teanga sa chomhthéacs Gaeltachta. “Tá an coincheap bunaithe ar an teanga

a láidriú ina comhthéacs nádúrtha féin. Tá suim láidir dhá léiriú sa cheantar, go háirithe i measc teaghlach ina bhfuil meascán de chumas teanga ag tuismitheoirí.”

Pobail na Gaeilge - Cúige Mumhan

Téann **Pádraic Déiseach** i mbun fiosrúcháin ar phobail Gaeilge na tíre agus i gcéin, tosnaíonn an tseachtain seo le Cúige Mumhan agus beidh sé ag leanúint fríd na tíre amach anseo.

IS mó caint a dhéantar ar ‘phobal na Gaeilge’ ach cé hiad pobal na Gaeilge i ndáiríre? An pobal faoi leith iad nó an féidir iad a rangú a chor ar bith? An bhfuil gach duine a bhfuil Gaeilge acu mar chuid den phobal seo nó an mbaineann sé le daoine atá gníomhach i ngluaiseacht na Gaeilge amháin? De réir Dhaonáireamh 2006 tá Gaeilge ag níos mó ná milliún go leith duine sa tír ach cé acu seo i ndáiríre a bhfuil cumas ceart acu sa teanga agus a úsáideann ar bhonn rialta? Ní dócha go maifeadh duine ar bith go bhfuil pobal na Gaeilge chomh mór leis sin!

Agus muid ag caint ar phobal na Gaeilge i gCúige Mumhan is minic a luaitear **Corca Dhuibhne** thar aon cheantar eile sa chúige. Is é an ceantar is láidre ó thaobh labhairt na teanga de ach cé eile atá ag labhairt na Gaeilge ó dheas?

Is minic a dhéantar dearmad ar **Ghaeltacht bheag na nDéise** i bPort Láirge ach tá go leor iarrachtaí ar bun faoi láthair chun an teanga a neartú ann. Dar le Cabrín de Barra ó Chomhlacht Forbartha na nDéise is cainteoirí Gaeilge iad a leath de mhuintir na Rinne agus timpeall 30% de mhuintir an tSeanphobail. Sna seachtóidí ní raibh ach cúig chlann sa cheantar á dtógáil le Gaeilge ach tá rudaí feabhsaithe ó shin. Tá líon na dteaghlach atá ag fáil an deontais faoi Scéim Labhairt na Gaeilge ag méadú agus maíonn Cabrín de Barra go bhfuil an-tábhacht ag baint leis na hinstitiúidí pobail le cur chun cinn na Gaeilge sa cheantar - an Comhlacht Forbartha, an club CLG, Meánscoil San Nioclás, Coláiste na Rinne agus mar sin de. Tá dúshlán roimh an gceantar, áfach, ós rud é go bhfuil go leor daoine nach as an áit iad tar éis cur fúthu i nGhaeltacht Phort Láirge le blianta beaga anuas. Tá plean teanga i bhfeidhm ó 2007 agus is é an sprioc atá ann ná labhairt na Gaeilge a fhorbairt agus a leathnú amach trí líon na ndeiseanna d’úsáid na teanga a ardú, i measc daoine óga ach go háirithe.

Tá ag éirí go maith leis na hinstitiúidí oideachais an Ghaeilge a chur chun cinn i n**Gaeltacht Mhúscraí** chomh maith agus cosúil le Gaeltacht na nDéise tá ardú ag teacht ar líon na dteaghlach a fhaigheann an deontas faoi Scéim Labhairt na Gaeilge. D’admhaigh urlabhraí ó Údarás na Gaeltachta, áfach, nach n-úsáidtear an Ghaeilge mar theanga baile sna teaghlach seo ar fad agus gur mar gheall ar iarracht na scoileanna a shaothraigh go leor teaghlach an deontas. Deir Roinn na Gaeltachta gurb é cuspóir na scéime ná “muintir na Gaeltachta a spreagadh chun labhairt na Gaeilge a chur chun cinn sa teaghlach agus sa phobal i gcoitinne.”

Rinne 3,515 teaghlach Gaeltachta iarratas faoin scéim sa scoilbhliain 2008/2009 agus d’éirigh le 2,334 teaghlach an deontas iomlán a thuil-

Na Gaeltachtaí oifigiúla i gCiarraí, i gCorcaigh agus ar fud na hÉireann

leamh agus fuair 583 teaghlach an deontas laghdaithe.

Tá ceantar beag Gaeltachta eile i gCo. Chorcaí a ndéantar dearmad air go minic leis agus sin é **Oileán Chléire**. Níl ach daonra de 120 duine ann agus is é an t-oileán is faide ó dheas in Éirinn a bhfuil cónaí air. “Tá an Ghaeilge lag ar Oileán Chléire ach tá sí ar a dtail ag an tromlach go fóill,” a deir Séamus Ó Drisceoil ó Chomharchumann Chléire. “Labhróidh muintir na háite Gaeilge leat má labhraíonn tú Gaeilge leo agus deir daoine go bhfuil sé níos éasca Gaeilge a fhoghlaim anseo ná mar atá sna mórcheantair Ghaeltachta dá bharr,” a deir sé.

Ach an oiread leis na Déise tá **pobal Uíbh Ráthaigh** i ndeisceart Chiarraí ag iarraidh an teanga a neartú sa cheantar. Tá an Ghaeltacht seo lag ó thaobh na Gaeilge de go traidisiúnta agus rangáidh i gCatagóir C í sa Staidéar Cuimsitheach Teangeolaíoch ar Úsáid na Gaeilge sa Ghaeltacht. Maíonn Caitlín Breathnach ó Chomhchoiste Ghaeltacht Uíbh Ráthaigh, áfach, go bhfuil “an taoide ag casadh faoi láthair i bhfabhar na teanga”. Is é an t-éacht is mó atá déanta le tamall anuas, dar léi, ná an Scéim Cuairteoireachta Bhaile. Sa scéim seo téann duine ar cuairt ar theaghlach sa cheantar ar feadh uair an chloig gach seachtain ag cabhrú le bail na teaghlach feabhas a chur ar a gcuid Gaeilge labhartha. I mbliana tá

an scéim tar éis leathnú amach chuig cuid de na ceantair in aice láimhe nach bhfuil áirithe mar cheantair Ghaeltachta. Ghlac timpeall 80 teaghlach le páistí ag aois bunscoile páirt sa scéim i mbliana. Chomh maith leis sin bíonn imeachtaí éagsúla ar bun ar nós Éigse na Brídeoige agus Bhorradh an Fhómhair gach bliain leis an gcultúr agus an teanga a spreagadh. Baineadh éacht eile amach anuraidh nuair a bunaíodh coláiste samhraidh sa cheantar don chéad uair le fada.

Tá pobail gníomhacha Ghaeilge ag fás taobh amuigh den Ghaeltacht chomh maith sna cathracha agus sna bailte móra. Tá an-dul chun cinn déanta in **Inis** i gCo. an Chláir le blianta beaga anuas agus thug siad príomhdhuais Ghlór na nGael leo i 2007. “Táimid ag iarraidh an Ghaeilge a láidriú mar theanga chaidrimh ar fud an chontae agus tá sé mar sprioc againn stádas mar bhaile dátheangach a bhaint amach d’Inis sna blianta atá amach romhainn” a deir Breandán Mac Fhionnghaile, an tOifigeach Forbartha le An Clár as Gaeilge. Mhaigh sé go gcuireann siad béim ach go háirithe ar an óige agus go ndéanann siad iarracht a chur ina luí ar dhaoine óga go bhfuil an Ghaeilge úsáideach dóibh agus go bhfuil spraoi agus spórt ag baint léi. Déantar é seo trí imeachtaí ar nós campaí samhraidh agus comórtais díospóireachta a eagrú. I mí Feabhra i mbliana d’eagraigh siad Fóram Óige an

Chláir. “D’éirigh linn saol na Gaeilge don scoláire iarbhunscoile a bhíodh, a fheabhsú agus a dhaonnú le ceardlann drámaíochta, aionna speisialta agus deiseanna páirtíochta” a deir siad. Cé go bhfuil ag éirí le hInis daoine óga a mhealladh i dtreo na Gaeilge níl an scéal mar a chéile in áiteanna eile ó dheas. Tá an-bhorradh faoin oideachas lán-Ghaeilge ach cé is moite de sin níl mórán daoine óga ag cur suime sa Ghaeilge is cosúil. De réir an taighde atá déanta ag Gaelscéal is daoine méanaosta agus scothaosta den chuid is mó a bhíonn páirteach i ngluaiseacht na Gaeilge agus sna himeachtaí a eagraítear i gCorcaigh, i Luimneach agus i dTiobraid Árann. Bíonn sé deacair Gaeilgeoirí a thabhairt le chéile freisin is cosúil.

Deir Barra Ó Caoimh ó Gael Taca i gCorcaigh go bhfuil “na mílte duine le Gaeilge i g**Cathair Chorcaí** ach níl ‘pobal’ ceart ann”. Tá iarracht á dhéanamh ag Gael Taca é sin a athrú, áfach. Tá clár raidió acu agus bíonn dhá leathanach Gaeilge i nuachtán an Evening Echo. Bunaíodh Gradam Phádraig Uí Chuanacháin anuraidh agus bronntar an gradam ar an gcomhlacht nó ar an ngnó is mó a dhéanann iarracht an Ghaeilge a chur chun cinn. Tá go leor forbairtí tarlaithe i nGleann Maghair in oirthear na cathrach i dtaobh an oideachais lán-Ghaeilge le naíonna, bunscoil agus iarbhunscoil lán-Ghaeilge agus tá lonnaíocht bheag Ghaeilge acu san áit darb ainm Ard Bharra.

Ní chloistear an oiread sin faoi chúrsaí Gaeilge i **Luimneach** go minic ach bunaíodh eagraíocht nua ann le deireanaí darb ainm Gaeil Luimnigh. Dúirt oifigeach na heagraíochta, Liam Ó Briain, le Gaelscéal gur bhunaigh siad an eagraíocht mar “bhí easpa deiseanna chun Gaeilge a labhairt sa chathair agus shocraigh muid rud éigin dearfach a dhéanamh chun gréasán de chainteoirí Gaeilge a chruthú is a neartú.” Eagraíonn Gaeil Luimnigh imeachtaí drámaíochta, siúlóide agus teacht le chéile míosúil agus glacann siad páirt in imeachtaí Chonradh na Gaeilge. Tá súil acu freisin Féile Ghaeilge Luimnigh a eagrú don chéad uair i dtús mhí Dheireadh Fómhair ina mbeadh comórtais amhránaíochta ar an sean-nós, lúibíní, agallaimh beirte, ceardlanna agus tá siad ag iarraidh ceolchoirm mhór a eagrú le clabhsúr a chur leis an bhféile.

Tá idir rudaí dearfacha agus diúltacha le tabhairt faoi deara faoin bpobal Gaeilge ó dheas agus is léir go bhfuil sár-iarracht ar bun ag roinnt daoine an teanga a chur chun cinn. Ach is léir go bhfuil fadhb ann an pobal Gaeilge a tharraingt le chéile agus is cúis imní é a laghad suime a chuireann daoine óga sa teanga i roinnt áiteanna. Is léir go gcaithfear dul i ngleic leis na fadhbanna seo go háirithe i bhfianaise na Straitéise 20 Bliain don Ghaeilge.

Tá ag éirí go maith leis na hinstitiúidí oideachais an Ghaeilge a chur chun cinn i nGaeltacht Mhúscraí chomh maith agus cosúil le Gaeltacht na nDéise tá ardú ag teacht ar líon na dteaghlach a fhaigheann an deontas faoi Scéim Labhairt na Gaeilge. D’admhaigh urlabhraí ó Údarás na Gaeltachta, áfach, nach n-úsáidtear an Ghaeilge mar theanga baile sna teaghlach seo ar fad agus gur mar gheall ar iarracht na scoileanna a shaothraigh go leor teaghlach an deontas.

2 NUACHT RÉIGIÚNACH

An stiúrthóir Diarmuid Goggins i mbun oibre mar chuid den cheardlann Údar a reáchtáladh ar an Spidéal an tseachtain seo faoi stiúir Dearbhla Walsh (The Tudors, agus buaiteoir gradam Emmy do 'Little Dorrit') Declan Recks (Pure Mule, Eden) agus Ferdia MacAnna (Custers Last Stand Up). Beidh Údar ag dul i mbun scannánaíochta ar an 14ú Meitheamh ar feadh sé seachtaine. Déanfar taifeadadh ar sé dhráma teilifíse aonair a chraolfar ar TG4 amach anseo. Údarás Craolachán na hÉireann, Gréasán na Meán (Skillnets) agus TG4 atá i mbun an tionscadail. Sa phictiúr tá an Stiúrthóir faoi oiliúint, Colm Bairéad, i mbun oibre.

CONNACHT NUACHT

Seoltar scéalta chuig: nuacht@gaelsceal.ie

100ú hInneall Dóiteáin Táirgthe ag Sídhéan Teo

Le Treasa Bhreathnach

TAR éis 10 mbliana i ngnó tá Sídhéan Teo tar éis a 100ú hinneall dóiteáin a tháirgeadh agus é seachadta ar Sheirbhís Dóiteáin Chomhairle Cathrach na Gaillimhe.

Chosain an t-inneall €330,000 agus thóg sé níos mó ná 3 mhí lena chríochnú. Is comhlacht iad Sídhéan Teo atá lonnaithe ar eastáit tionsclaíochta Údarás na Gaeltachta a bhfuil 28 duine fostaithe acu. Táirgeann siad innill dóiteáin, tan-caeir uisce, agus feithiclí éigeandála eile do Sheirbhísí Dóiteáin na tíre. Tagann an cábán (Volvo sa chás seo) réitithe go dtí an comhlacht agus as sin déantar an t-inneall a chríochnú. Deir Méara na Gaillimhe, an Comhairleoir Tom McHugh, a bhí i láthair ag seoladh an innill dóiteáin, "Cuirfidh an t-inneall dóiteáin nua seo le caighdeán chabhach na Gaillimhe," a bhfuil os cionn 100 duine ar a fhoireann. Deir Rory McCarthy, stiúrthóir bainistíochta Sídhéan Teo "Feiceann muid go mbeidh gá sa todhchaí le forbairt a dhéanamh ar ár gcuid táirgeachta agus nithe a fháil i margadh easpórtála na Breataine agus na hEorpa.

Cúige Chonnacht ag dul go hInis Mór

Le Gráinne McElwain

BEIDH foireann rugbaí Chúige Chonnacht ag dul amach go hInis

Mór i gCo. na Gaillimhe ag deireadh mhí Iúil le roinnt traenála a dhéanamh sula dtosaíonn an chéad séasúr eile.

Dúirt Cóitseálaí nua na foirne, Eric Elwood, "tá na turais seo rí-thábhachtach chun an fhoireann a tharraingt le chéile mar ghrúpa, foireann a chothú agus Cúige Chonnacht a chur chun cinn i measc an phobail".

Tá an chuid is mó den fhoireann a bhí ag Connachta anuraidh ag fanacht leo arís i mbliana. Conradh bliana atá faighte ag gach duine ón IRFU agus beidh Cúige Chonnacht

"tá na turais seo rí-thábhachtach chun an fhoireann a tharraingt le chéile mar ghrúpa, foireann a chothú agus Cúige Chonnacht a chur chun cinn i measc an phobail"

ag súil le bliain mhaith eile agus go gcuirfidh siad leis an dul chun cinn atá déanta acu. Shroich siad cluiche leathcheannais an Choirn Amlin Challenge i mbliana.

Beidh an fhoireann ag dul amach ar an bhád farantóireachta ar an Chéadaoin, an 21ú Iúil le dul ag traenáil agus chun bualadh le muintir an oileáin.

Tabharfaidh siad sciúrd ar chuid de na háiteanna cáiliúla freisin agus fillfidh siad ar an Aoine, an 23ú Iúil.

Sa phictiúr tá an Stiúrthóir faoi oiliúint, Colm Bairéad, i mbun oibre.

Ag Stáisiún Dóiteáin na Gaillimhe Rory Mc Carthy, Bainisteoir Stiúrtha Sídhéan Teo, Michael Raftery Príomhoifigeach Tine na Gaillimhe, Méara Chontae na Gaillimhe Tom McHugh agus Pádraig Ó hAoláin Príomhfheidhmeannach, Údarás Na Gaeltachta.

PIC: MIKE SHAUGHNESSY

Ceapacháin Ard-Deoise Thuama 2010

TÁ athruithe i measc shagairt an Iarthair fógartha ag Ard-Deoise Thuama an tseachtain seo. D'fhógair Ard-Easpag Thuama, an Dr. Michael Neary, go bhfuil na sagairt Colm Canavan, An Tulach, Michael Flannery, An Cnoc, An Spidéal, Pádraig Audley, An Cheathrú Rua, John McCarthy, Cloch na Rón agus Des Grogran, Partraí chun éirí as a bpoist ón 16ú Iúil.

Beidh an tAthair Pádraig Standún ag bogadh ó Thuar Mhic Éadaigh go Carna. Tá an tAthair William Reilly chun bogadh ón Fhairche go dtí An Cnoc, An Spidéal agus an Tulach agus an tAthair Peter Connolly chun bogadh ó Charna go dtí An Fhairche. Tá an tAthair Ciarán Blake le himeacht as Árainn chun bheith mar shagart paróiste sa Cheathrú Rua agus an tAthair Micheál Mannion ag aistriú ó Chathair na Mart go hÁrainn. Tá beirt á gceapadh ina gcanónaigh de chuid cheathrú na hArd-Eaglaise: Austin Fergus ó Mhainistir Mhaigh Eo agus James Quinn ó Theach Chaoin.

Praghas Óstán Chonradh na Talún laghdaithe ó €3m go €1m

Le Piaras Ó Raghallaigh

TÁ óstán i gCaisleán an Bharraigh, áit ar bunaíodh Conradh na Talún, le díol ar €2m níos lú ná an luach a bhí air dhá bhliain ó shin dar le coinníollacha an ghlacadóra. Dhiúltaigh úinéir an Imperial Hotel tairiscint €2.6m don fhoirgneamh stairiúil seo nuair a chuaigh sé ar ceant i mí Aibreáin 2008.

Osclaíodh an t-óstán atá suite sa Mheall i gCaisleán an Bharraigh sa bhliain 1720 agus tá 23 seomra codlata ann. Is anseo a bunaíodh Conradh Talún Náisiúnta na hÉireann ar an 21 Deireadh Fómhair 1879. Roghnaíodh Charles Stewart Parnell mar uachtarán agus bhí Micheál Dáibhéad as Maigh Eo ar dhuine de na rúnaithe air. Na príomhaidhmeanna a bhí luaite i rúin an chruinnithe ná íslíú a fháil ar chíosanna éagóracha agus tacaíocht a thabhairt d'fheirmeoirí.

Tá an t-óstán ar ais ar an mhar-gadh anois agus gan ach luach timpeall €1m air.

Seoltar scéalta chuig: nuacht@gaelisceal.ie

Imeachtaí sa Pháil

Le Kate Fennell

Ag siúl agus ag caint sa chathair

LE roinnt míonna anuas tá an stairí áitiúil Seosamh Ó Scoláí ag feidhmiú mar threoraí ar radharcanna inspéise na cathrach mar chuid den togra 'Bimis ag siúl agus ag caint' atá á reáchtáil ag Comhairle Bhaile Átha Cliath i nGaeilge agus i mBéarla. Inniu ar a 11r.n. baileoidh Séamus grúpa ó phríomhdhoras Ospidéal an Rotunda le cuairt a thabhairt ar Shéipéal an Rotunda agus ar an nGairdín Cuimhneacháin ar Chearnóg Parnell. Ní gá áit a chur in áirithe. Níl costas ar bith air seo ach díreach bheith fiosrach faoin gcathair agus fonn aithne a chur uirthi trí Ghaeilge! Tuilleadh eolais ó ronan.odonnell@dublincity.ie nó teil. 01 2223726

Ciorcal Díospóireachta

IS dócha nach bhfuil mórán a ardaíonn croí agus anam Gaeil níos mó ná díospóireacht mhaith agus beidh seans díreach é sin a dhéanamh ar an Máirt seo chugainn, 8 Meitheamh ag 6.30i.n. i gCaifé an Alliance Francaise ar shráid Chill Dara BÁC 2 ag an gCiorcal Díospóireachta. Is iad Aonghus Ó hAlmhain agus a chomrádaí ón tSeic Michael Boleslav a eagraíonn an oíche spraoiúil seo a bhíonn ar siúl gach uile choicís. Is fearr teagmháil a dhéanamh le hAonghus roimh ré ar 087 9543550 agus do sheoladh ríomhphoist a chur chuige chun go seolfaidh sé an rún agus an liosta ceapairí a bheidh ar fáil ar an oíche

chugat, má theastaíonn sé. Tá costas €5.75 ar na ceapairí agus an seisiún é féin in aisce. Bíonn seans leanúint ar aghaidh leis an bplé i dteach tábhairne an Duke ina dhiaidh.

Ceiliúradh ar Maurice Harmon

IN onóir don fhile agus fear léinn Maurice Harmon, de bhunús Bhaile Bhrigín ó dhúchas, beidh oíche cheiliúrtha, le meascán de cheol agus léitheoireacht, sa Cheol-Áras Náisiúnta ar an 16 Meitheamh ag 8.30i.n. ag déanamh ceiliúradh ar an 80 bliain atá caite aige ar an saol i mbliana. Tá suite ceoil don chláirseach Ghaelach dar teideal, 'Of Caílte's Time' cumtha ag Derek Ball agus speisialta don ócáid. Seinnfidh Anne Marie O' Farrell é ar an oíche, i measc foinn eile. Léifidh Séamus Mac Gabhann, iar-léachtóir ó Ollscoil Mhá Nuad, giotaí ón aistriúchán is déanaí le Maurice ar an saothar meánaoiseach Gaelach, Acallam na Senórach, a dhéanann cur síos ar chomhrá idir Caílte Mac Rónáin - nia le Fionn Mac Cumhaill - Oisín agus Naomh Pádraig, atá tar éis filleadh go hÉirinn, agus iad ag taisteal thart timpeall na tíre. Reáchtáilfear an oíche i seomra Kevin Barry sa Cheol-Áras. Tá costas €10/5 ar na ticéid agus is féidir iad a cheannach ag www.nch.ie nó glaoch

Na Maighdeana Mara

GRIANGHRAF: MARK STEDMAN/PHOTOCALL IRELAND

Pippa O'Connor agus Lynn Kelly ag seoladh an 'Coca-Cola Clean Coast Week'. Is feachtas náisiúnta é seo faoi scáth An Taisce, a spreagann pobail áitiúla chun aire a thabhairt don chladach ina gceantair féin. Beidh sé ar siúl ón 11-18 Meitheamh. Tá os cionn 100 grúpa Aire Chósta ar fud na tíre cláraithe leis An Taisce don obair seo.

Rebecca Cook agus Brandon Best ag ócáid seolta 'Summer in Dublin 2010'. Is feachtas é seo de chuid Chumann Gnó Lárchathair Bhaile Átha Cliath le breis is 500,000 turasoír a mhealladh chun na hardchathrach an Samhradh seo.

GRIANGHRAF: MARK STEDMAN/PHOTOCALL IRELAND

An bhfuil scéilín agat? Ba mhaith linn freastal ar gach Gaeltacht is Gaelpobal sa tír. Má tá scéilíní nó nótaí áitiúla agaibh, cuirigí iad chuig an seoladh rphoist seo le bhur dtoil, nuacht@gaelisceal.ie, agus déanfaidh muid ár ndícheall iad a chur i gló.

MUMHAIN
NUAIGHT

Seoltar scéalta chuig:
nuacht@gaelsceal.ie

Aillte an Mhothair le bheith ar cheann de na 'New7Wonders of Nature'?

TÁ Cumann Sacair na hÉireann (FAI) ag tacú le feachtas chun Aillte an Mhothair a roghnú mar cheann de na 'New7Wonders of Nature.' Cuireadh na hAillte ar an ngearrliosta i mí Iúil 2009, chomh maith le 27 suíomh eile. Bhí 440 rannpháirtí san áireamh ann agus iad ag déanamh ionadaíochta ar 220 tír. Caitheadh os cionn céad milliún vóta i suirbhé domhanda, chun na suíomhanna don ghearrliosta a roghnú. Beidh Cumann Sacair na hÉireann ag cur an fheachtas seo chun cinn ag a gCruinniú Cinn Bhliana a bheidh ar siúl ag deireadh na míosa seo. Tá sé i gceist acu go mbeidh pearsana móra sacair na hÉireann ag glacadh páirte ann agus ag cur Aillte an Mhothair chun tosaigh ag an gCruinniú. Tá Comhairle Contae an Chláir ag impí ar dhaoine agus ar eagraíochtaí eile tacaíocht a thabhairt don fheachtas seo. Is iad Aillte an Mhothair an t-aon suíomh Éireannach atá fágtha sa chomórtas agus má éiríonn leo, neartóidh sé sin tionscal na turasoíreachta sa tír.

Ainm Bhríain beo i measc an phobail

le Seán Ó Loingsigh

TÁ sé beartaithe ag clann Bhríain Uí Thuama, ógánach 19 bliain d'aois ó Bhaile Bhúirne a bád i dtionóisc thragóideach i gcathair Chorcaí an-raidh, tacaíocht a thabhairt do thionscail fhiúntacha eile amach chun ainm Bhríain a choimeád beo i measc an phobail.

Thug athair Bhríain, Colmán Ó Tuama, le fios go raibh €61,150 bailithe le ciste Bhríain Uí Thuama agus bád nua tárrthála le hainm Bhríain á bhronnadh ag an gclann ar Fhoireann Chuardaigh agus Tárrthála

Ionadaithe ó na heagraíochtaí pobail i nGaeltacht Mhúscraí le hUachtarán na hÉireann Máire Mhic Ghiolla Íosa agus a fear céile an Dr Máirtín Mac Ghiolla Íosa in Óstán Ghobnatan, Baile Bhúirne.

Mhala ag ócáid ardaithé meanman taobh le hÓstán Ghobnatan i mBaile Bhúirne Dé Domhnaigh seo caite.

Bhí sé mar sprioc ag an gclann €20,000 a bhailiú nuair a bheartaíodar bád tárrthála a cheannach d'Fhoireann Chuardaigh agus Tárrthála Mhala, aonad a chabhraigh leo sa chuardach do Bhríain in Abha na Laoi i mí na Samhna seo caite. Theastaigh uathu cabhrú le daoine a bheadh buailte leis an sáinn ina rabhadar féin, agus reachtáladh imeachtaí éagsúla ó thús na bliana chun airgead a bhailiú do chiste Bhríain Uí Thuama.

"Tá súil agam go dtabharfaidh an bád seo cabhair agus cúnaimh do chlann éigin in am an ghátair," a dúirt Colmán Ó Tuama leis an slua, mórán díobh san a chabhraigh sa chuardach agus a bhí páirteach sa bhfeachtas bailithe airgid.

€15,250 a chosnaigh an bád nua a ceannaíodh ón gcomhlacht Cork Marine, agus dúirt ball d'Fhoireann Mhala, John Wolfe, go gcabhródh soghluaiseacht an bháid go mór in obair chuardaigh agus tárrthála in aibhneacha. Tá cúig bád ag Aonad Mhala, agus mhínigh sé go raibh sé in am ceann díobh atá breis is 20 bliain d'aois d'athrú.

Ghabh Colmán Ó Tuama buíochas ó chroí le gach éinne a chabhraigh leis an gclann in aon slí - "go raibh míle míle maith agaibh," a dúirt sé.

Thar cheann chiste Bhríain Uí Thuama, bhronn tuismitheoirí Bhríain - Colmán agus Áine - bád 'Brián Ó Tuama' ar fhoireann Chuardaigh agus Tárrthála Mhala. Bhí deirfiúracha Bhríain - Clódagh agus Áine óg - agus a dheartháireacha - Justin agus Colmán óg i láthair chomh maith le gaolta, cairde, comharsain agus an pobal áitiúil i gcoitinne.

Ardmholadh ón Uachtarán do spiorad na meithle i Múscraí

le Seán Ó Loingsigh

THUG Uachtarán na hÉireann Máire Mhic Ghiolla Íosa ardmholadh do spiorad na meithle ar an gcéad chuairt di

chuig Gaeltacht Mhúscraí ar lá speisialta sa dúthaigh Dé Sathairn seo caite. Bhí grúpaí éagsúla i nGaeltacht Mhúscraí broidiúil ar feadh roinnt laethanta ag ullmhú le haghaidh na cuairte, agus ní raibh mórán ama ag muintir Bhéal Átha 'n Ghaorthaidh mar gur beartaíodh cúpla lá roimh ré ionad pobail ansan a chur san áireamh i sceideal an Uachtaráin.

Bhí an tUachtarán le cuairt a thabhairt ar Oileán Bhéara maidin Dé Sathairn, ach cuireadh san ar ceal de bharr timpiste thragóideach a tharla ar an oileán an tseachtain seo caite.

Agus í ag cur fáilte roimh an Uachtarán agus a fear céile an Dr Máirtín Mac Ghiolla Íosa thar ceann grúpaí deonacha Ghaeltacht Mhúscraí a bhí bailithe in Óstán Ghobnatan i mBaile Bhúirne, rinne Oifigeach Caidrimh Phoiblí MFG Meitheal Mhúscraí, Máire Uí Laoire, comhbhrón le muintir Aisling Sullivan, an leanbh cúig bliana d'aois a cailleadh de bharr na timpiste ina tigh cónaithe.

Bhí ionadaithe ó 110 eagraíocht dheonach i halla an óstáin agus an obair phobail atá ar bun acu i gCúil Aodha, Cill na Martra, Béal Átha 'n Ghaorthaidh, Réidh na nDoirí agus i mBaile Bhúirne, á taispeáint i bhfoirm ghrianghraf, phóstaer agus leabhrán leagtha amach ar seastáin.

Chaith an tUachtarán tamall ag éisteacht le cur síos agus ag féachaint ar

an éagsúlacht oibre ag na seastáin sular labhairt sí leis an slua.

"Sílim nach bhfuil áit ar bith in Éirinn a bhfuil nós na meithle níos láidre ná mar atá sé anso i Múscraí," a dúirt Máire Mhic Ghiolla Íosa.

Mheas sí nach raibh aon fhocal i mBéarla a chuirfeadh brí na meithle in iúl go hiomlán, go mbaineann sé le spiorad agus cultúr na nGael.

Rinne an tUachtarán tagairt ar leith d'obair na ngrúpaí áitiúla atá ag plé le daoine ar an imeall, agus don "difríocht mhór" atá déanta acu "dóibh siúd a bhí beagnach scartha beagáinín ón phobal." Luaigh sí an obair atá ar bun maidir le tithíocht sóisialta agus an tacaíocht a thugtar do dhaoine go bhfuil riachtanais ar leith acu, go háirithe in am seo na ganncho-da. Ó thaobh an cheoil de, mhol sí Muintir Uí Riada, agus maidir leis an oidhreacht shaibhir litríochta sa cheantar, d'aithris sí véarsa ó cheann de dhánta Sheáin Uí Ríordáin, rud a rinne sí trí bhabhta le linn a turais.

"Cé nár casadh Seán Ó Ríordáin orm riamh, mothaím go bhfuil aithne agam ar an fear ó thaisce a chuid dánta," a dúirt an tUachtarán.

Sar a d'fhág sí Óstán Ghobnatan, bhronn Seamus de Róiste ó MFG Meitheal Mhúscraí ciseán de tháirgí áitiúla an cheantair uirthi.

Bhí an tUachtarán tar éis a bheith i mBéal Átha 'n Ghaorthaidh níos luaithe mar a thug sí cuairt ar láthair

Chuan Barra agus Spraio na Laoi, áit a bhfuil ionad chúram lae do sheanóirí chomh maith le naíonra agus áis i ndiaidh scoile do leanaí.

Rinne sí tagairt do Choláiste na Mumhan, an chéad choláiste Gaeilge sa tír a bunaíodh i mBéal Átha 'n Ghaorthaidh i 1904 agus don tionchar mór a bhí aige ar athbheochan na teangan.

Fáilte ceolmhar ag an Ionad Cultúrtha Chaith an tUachtarán agus a fear céile tamaillín i gceantar álainn Ghuagán Barra agus tar éis dóibh lón a chaitheamh sa Mhuileann i mBaile Bhúirne thugadar cuairt ar an Ionad Cultúrtha áitiúil atá lonnaithe i gColáiste Ghobnatan, mar a chuir na daltaí garda onóir ar fáil chomh maith le fáilte ceolmhar ag doras an Ionaid.

Cuireadh ceolchoirm speisialta i láthair laistigh, le Seán Ó Muimhneacháin mar fhear an tí. Chas Peadar Ó Riada agus Cór Chúil Aodha, agus chan an t-amhránaí óg Nell Ní Chróinín ina haonar. Mar iarratas speisialta ó Mháire Mhic Ghiolla Íosa, chas Iarla Ó Lionáird an t-amhrán "is ansa" léi - Eleanor Plunkett cumtha ag an gclárseoir Ó Cearbhalláin - le tionlacan ar an bpianó ó riarthóir an Ionaid, Bríd Cranitch, a bhronn saothar ealaíne ghloine leis an ealaíontóir áitiúil Maura Whelan ar an Uachtarán mar chuimhne ar a cuairt ansan.

Bhí ealaíontóirí sínsearachsa sa lucht éisteachta, daoine aosta i nGaeltacht Mhúscraí a fhreastalaíonn ar ranganna ealaíne faoi stiúir na n-ealaíontóirí áitiúla Pauline Dodds agus Bernadette Cotter, beirt gur tugadh bualadh bríomhar bos dóibh nuair a luaigh an tUachtarán iad.

Lucht teastas FETAC agus Muintir na Gréine san Ionad Áise

Cuireadh críochnú le cuairt Uachtarán na hÉireann chuig Gaeltacht Mhúscraí tráthnóna Dé Sathairn seo caite i gceanncheathrú MFG Meitheal Mhúscraí in Ionad Áise Réidh na nDoirí, mar a raibh teastais bhreiseoidreachais FETAC bronnta ar 70 foghlaimeoir fásta a ghlac páirt i gcúrsaí éagsúla ansan i rith 2009.

Bhí cúram leanaí, garchabhair agus ríomhaireacht i measc na gcúrsaí ar a d'fhreastail roinnt mhaith daoine go raibh an scoil fágtha acu go luath nó i bhfad ó shin. Threasaigh an tUachtarán go mór leis na rannpháirtithe, agus bhí sé le tabhairt faoi deara gur chaith sí tamall fada ag labhairt leo mar ghrúpa nuair a glacadh grianghrafanna díobh níos déanaí.

Bhí cúrsaí ealaíne chun cinn anso chomh maith, mar gur nocht an tUachtarán mósaic cruthaithe ag ochtar ball den ghrúpa comhchumais Muintir na Gréine le cabhair an ealaíontóra ó Réidh na nDoirí, Maura Whelan. Tá dúshláin ar leith ag lucht Mhuintir na Gréine a thagann le chéile uair sa mhí san Ionad Áise agus a théann ar turais lae uaireanta. Mheas an tUachtarán gurb sampla é seo de chuimsitheacht agus de phobal ag feidhmiú go sármhaith - "eiseamláir don tír uile an méid is féidir a dhéanamh le samhlaíocht, le cur chuige agus le croí mór maith," a dúirt sí.

Agus d'fhill sí ar an gcoincheap 'meitheal' arís - "is léir go bhfuil spiorad na meithle iontach láidir sa cheantar seo."

Agus Uachtarán na hÉireann ag fágáint Ionaid Áise Réidh na nDoirí,

Pádraig Ó Snodaigh agus Breandán Mac Gearailt, Beidh An Blas Muimhneach, leabhar nua le Breandán, á sheoladh mar chuid de Cheardlann Scríbhneoireachta le linn Thionól na Mumhan, Dáil na Mumhan de Chonradh na Gaeilge, in Óstán Ghobnatan, Baile Bhúirne, Co. Chorcaí, 11-13 Meitheamh 2010

bhronn riarthóir MFG Meitheal Mhúscraí, Anne Labrosse, saothar ealaíne leis an ealaíontóir Bernadette Cotter ó Bhéal Átha 'n Ghaorthaidh uirthi - pictiúr líníochta dár teideal 'Teacht le Chéile', le haibhneacha áitiúla an tSúilín agus na Laoi ag bualadh agus ainmneacha uile na ngrúpaí deonacha mar ghathanna gréine ag taitneamh ar an gcúig cheantar i bhfoirm chiorcal déanta le línte áitiúla véarsaíochta i nGaeltacht Mhúscraí, agus Réidh na nDoirí mar phointe comhtheagmhála sa lár.

Fáilte roimh ealaíontóirí óga sa Daingean

BEIDH campa samhraidh fisealaíon do dhaltai meánscoile ar siúl ón 21-25 Meitheamh. Is iad na healaíontóirí Áine Uí Dhubhshláine agus Áine Ní Chíobháin a bheidh ag stiúradh na ceardlaine, a fhaigheann tacaíocht ón Roinn Gnóthaí Pobail, Comhionannais agus Gaeltachta. Is sa Daingean a bheidh an campa samhraidh ar siúl agus tá fáilte roimh éinne le spéis san ealaín ach go háirithe. Beidh neart líníochta agus péinteála ar siúl ag an gcampa agus beidh na daltaí ag obair taobh istigh agus lasmuigh freisin. Cé nach raibh an campa ar siúl anuraidh, reachtáladh dhá bhliain ó shin é agus d'éirigh go hiontach leis. (MNÍE)

Tabhair Aire! Athbhreithniú Sábháilteachta Sceilg Mhichíl

EISÍODH athbhreithniú sábháilteachta ar Shuíomh Oidhreachta Domhanda Sceilg Mhichíl Dé Domhnaigh. Is iad Byrne Ó Cléirigh Teo., Sainchomhairleoirí Innealtóireachta, a d'ullmhaigh an tuairisc. Ghlac an tAire Martin Mansergh, TD leis an tuairisc agus a moltaí. Tugtar sraith moltaí sa tuairisc maidir le conas bainistiú ceart a dhéanamh ar an mbaol a bhaineann leis an suíomh oidhreachta seo. Tá Oifig na nOibreacha Poiblí i ndiaidh obair a thosú cheana féin chun na moltaí a chur i bhfeidhm. Fuair beirt turasóir bás go tragóideach ar an oileán anuraidh agus is de dheasca na dtragóidí sin a tharla an t-athbhreithniú sábháilteachta seo. Tá scaipeadh faisnéise mar gheall ar na baol a bhaineann leis an oileán i measc phríomh-mholtaí na tuairisce. Cuirtear béim láidir anois ar na baol a bhaineann leis an suíomh ar an láithreán idirlín www.heritageireland.ie, ar fhógraí nua-dheartha caighdeánacha atá curtha suas ar an oileán agus i mbileoga eolais a scaiptear ar chuairteoirí chuig an oileán. Is féidir teacht ar an dTuairisc iomlán ar shuíomh idirlín oidhreachta an OPW www.heritageireland.ie.

Seoltar scéalta chuig: nuacht@gaelsceal.ie

Doire: Feis Charn Tóchair 2010

BEIDH Feis Charn Tóchair ar siúl Dé Sathairn 12 Meitheamh i mbliaana sa Charn, Bóthar Thír Chiana, Machaire Rátha.

Is iad aidhmeanna Fheis Charn Tóchair 'athbheochan na Gaeilge agus an chultúir i gContae Dhoire a cheiliúradh agus a chur chun cinn.'

Beidh rannóga éagsúla san Fheis a bheidh oiriúnach do réimse leathan aoisghrúpaí, idir fhoghlaimoírí na teanga agus chainteoirí líofa. Beidh na comórtais éagsúla, agus bronnadh duaiseanna na gcomórtais scríbhneoireachta agus ealaíne, san áireamh.

Seo comórtais na Feise i mbliaana: Comórtas Aithriseoireachta Fíliochta, Comórtas Comhrá, Comórtas Scoláireachta, Comórtas Ealaíne, Comórtas Scríbhneoireachta agus Comórtas Ceoil Thraidisiúnta.

Is é Dé hAoine 4 Meitheamh an spriocdháta má táthar ag iarraidh páirt a ghlacadh i ngach comórtas seachas an Comórtas Scríbhneoireachta agus an Comórtas Ealaíne; is é Dé Luain 7 Meitheamh an spriocdháta don dá chomórtas sin.

Tá bileog na Feise ar fáil ón Charn nó is féidir amharc ar líne ar www.ancarn.org nó labhairt le Leonne Ní Loinsigh ar 028 7954 9978.

Féile Cholm Cille

Le Seán Ó Curraighín

TÁ féile Cholm Cille ag pilleadh ar ais go hiardheisceart Thír Chonaill tar éis sos cúig bliana an deireadh seachtaine seo [4-7 Meitheamh] chun an gaol a bhí ag an naomh le hAlbain a cheiliúradh. Beidh Gaeilge na gConallach agus Gaeilge na hAlban ag teacht le chéile i nGleann Cholm Cille chun díriú ar chomhoidhreachtaí Ghaelach.

Oslóidh Maolcholaim Scott, feidhmeannach Cholmille, an fhéile go hóifigiúil anocht. I measc imeach-

Cuid den 34 duine óg ar éirigh leo scoláireacht a fháil i mbliaana, i Scéim Scoláireachta Chomhairle Contae Dhún na nGall. Chun tosaigh, ó chlé, tá Maighréad Ní Bhrádaigh ó Choláiste Chill Charthaigh, An Clr. Daithí Alcorn, Cathaoirleach ar Choiste na Gaeilge, Seosamh Ó Duibheannaigh ó Choláiste na Rosann, agus An Clr. Pádraig Ó Dochartaigh, Coiste na Gaeilge.

taí an deireadh seachtaine beidh léacht leis an Ollamh Seosamh Watson ar bheatha Cholm Cille, rangana Gáidhlig le hAndreas Wolff, damhsa le Joe McGuigan agus ceol is amhránaíocht le Doimín Mac Giolla Bhríde.

Is é an 9 Meitheamh Féile Eaglaise an Naoimh. Déanfar Turas Cholm Cille ina iomláine ar an Domhnach mar chuid den chomórth.

Deir Liam Ó Cuinneagáin, Cathaoirleach Údarás na Gaeltachta, gur deis iontach atá san fhéile chun oilithreachta a chruthú i dTír Chonaill ar nós Oilithreachta Naomh Séamus i Santiago de Compostela sa Spáinn. Tugann na mílte Éireannach cuairt ar an oilithreachta sin ó bhliain go bliain. "Tá ceangal ag Colm Cille le Gartan, Óilean Thoraí agus le Doire Cholm Cille. Tá féidearthachtaí móra ag baint lena leithéid d'fhéile."

Líon iarratas is airde riamh ar scéim na scoláireachtaí Gaeltachta i nDún na nGall

BRONNADH lánscoláireachtaí Gaeltachta ar 34 duine óg as Contae Dhún na nGall Dé Luain. Bhí na scoláireachtaí mar chuid de scéim a chuir Comhairle Chontae Dhún na nGall ar fáil. Is ar dhaltai bunscoile agus meánscoile atá an scéim dírithe agus tá sí á reachtáil le cúig bliana déag anuas. Bhí éileamh mór uirthi sna scoileanna i mbliaana agus bhí 570 iarratas ar an scéim, an líon iarratas is airde a bhí ann riamh. Spreagann an scéim seo labhairt na Gaeilge i measc na ndaoine óga sa chontae. Is tréimhse iontach dúshlánach agus leochaileach é seo do na Coláistí Samhraidh, agus tá sé tábhachtach go mbeidh scéimeanna

Antóin de Blárach a bhuaigh an duais don aisteoir is fearr ag Féile Scoilthrámaíochta Ulaidh agus ag an Fhéile Náisiúnta i 2010 sa drama 'Teach na mBocht' ag Oíche Idirbhliain Phobalscoil Ghaorth Dobhair. Sa phictiúr leis tá Donal Mac Ruairí agus Rónán Mac Aodha Bhuí ó RTÉ Raidió na Gaeltachta a bhronn na gradaim. (PIC: EOIN MC GARVEY)

mar seo á reachtáil, go háirithe sa chomhthéacs eacnamúil ina bhfuil muid. Tá luach €27,750 ar na scoláireachtaí i mbliaana agus tá ocht gcoláiste éagsúla páirteach sa scéim.

Gaeltacht Thír Eoghain

CAILLEADH canúint Ghaeilge Thír Eoghain tuairim is 40 bliain ó shin ach beidh fíor-Ghaeltacht sa chontae arís i mí Iúil nuair a bheidh dianchúrsaí Gaeilge ann ar feadh 5 lá, ó 5ú go 9ú Iúil, do dhaoine fásta, dar teideal 'Gaeltacht Thír Eoghain.'

Cosnóidh sé €5 an duine agus beidh 3 leibhéal ar fáil - bun, meán agus ard. Chomh maith leis sin beidh dhá oíche airneáil ann.

Beidh na cúrsaí ar siúl gach lá ó 10 r.n.-4 i.n. in Institiúid Cheannaireacht na hÉireann, Cabhán an Chaorthainn.

Chomh maith leis sin beidh 'Seal Spraoi: Scéim samhraidh as Gaeilge

do pháistí bunscoile' ann.

Beidh sé sin ar siúl idir 10 r.n. agus 2.30 i.n. ar na dátaí céanna sa Burnavon Arts & Cultural Centre. £20 an páiste an táille a bheidh air sin.

Chun d'áitse a chur in áirithe, níl le déanamh ach gloach ar Ursula ar 028 8676 9949 (Fo-líne 1).

Fleadh Cheoil an Chabháin ag tosú anocht

SEOLFAR Fleadh Cheoil Chontae an Chabháin sa Gig Rig i gCill na Leice anocht ag a hocht a chlog. Is é an t-amhránaí aitheanta Seán Ó Sé a bheidh ag oscailt na hócáide agus beidh sé i mbun slua-amhránaíochta i nGaeilge.

Tá fáilte roimh chách agus tá tuilleadh eolais ar fáil ach scairt a chur ar 0876401682. Is iad Glór Bhréifne agus Coiste Gaeilge Fleadh Cheoil na hÉireann atá á heagrú.

3 TUAIRIMÍ

“Cén Eabhrais atá ar ‘Widgery?’”

Le Eoghan Ó Néill

AN mise amháin a chreideann nach raibh ciall dá laghad le fiosrúchán Saville ar Dhomhnach na Fola?

Cad chuige a iarradh ar an Bhreatain breithiúnas a thabhairt (den dara uair) ar shléacht a rinne Paratrúipéirí s'acu d'aonturas agus go fuarchúiseach ar shráideanna Dhoire i mí Eanáir 1972?

Ní thuigim é.

Tá a fhios agamsa, tá a fhios ag gach náisiúnach, agus tá a fhios ag bunús daoine a chaitheann seal ag fiosrú an scéil, go ndeachaigh Paratrúipéirí amach ar an lá sin agus rún acu daoine a dhúnmharú.

Cad chuige, mar sin, a d'iarrfá ar an rialtas a cheadaigh an dúnmharú sin, a chosain na dúnmharfóirí agus gan fiú féin a bhronn bonn ar Leif-tanantchoirnéal Wilford as an obair mhaith a bhí déanta aige; cad chuige a d'iarrfá ar an rialtas sin a leagansan den fhírinne a chur ar fáil?

Cibé rud a bheidh ag Saville, ní fhógróidh sé don tsaol go ndeachaigh saighdiúirí na Breataine amach agus an rún ina gcroí istigh acu piléir a chur isteach i ndroim daoine a bhí ag máirseáil ar son ceart sibhialta.

Sin an rud a chreidim, sin an rud a chreideann bunús daoine go dtí seo. Seachas an fhírinne sin, beidh

leagan nua de ‘fírinne’ Dhomhnach na Fola anois ann.

Déanfar caint i dtuarascáil Saville faoin chreidiúint a bhí ag na Paratrúipéirí go raibh siad faoi ionsaí; beidh trácht ar ‘meancóga’ a rinneadh faoi strus na cogaíochta, faoi easpa cumarsáide, faoi shaighdiúirí áirithe a chuaigh thar fóir agus dá réir.

Ach níl rialtas na Breataine chun a admháil gur cheadaigh siad dúnmharú 14 shaoránach dá gcuid féin i lár an lae ghil.

Mar b'ionann sin agus a admháil, den chéad uair ó 1921, go raibh sceimhle stáit ar bun acu in Éirinn.

Amharc ar Matt Baggot.

Faoi mar a rinne Hugh Orde roimhe, tá Matt Baggot ag troid cath i ndiaidh catha sna cúirteanna le nach mbeadh teacht ag gaolta na ndaoine sin a maraíodh in eachtraí ‘scaoil le marú’, ar na comhaid rúnda a bhí ag an RUC.

Tá rialtas na Breataine ag cur, gan stad gan staonadh, i gcoinne fiosrúchán neamhspleách a bheith ann ar dhúnmharú Pat Finucane.

Agus tugadh droim láimhe do gach iarracht a rinne rialtas na hÉireann le breathnú ar na comhaid faoi bhuamaí Bhaile Átha Cliath / Mhuineacháin.

Níl an Bhreatain réidh chun a admháil go raibh cogadh suarach salach ar bun acu in Éirinn.

Agus níl an Tiarna uasal Saville ag dul a rá leo gur ghá dóibh sin a admháil. Tá súil as Dé agam go bhfuil oiread i dtuarascáil Saville agus a thabharfaidh solás éigin do ghaolta na ndaoine a maraíodh.

Ach dar liom féin nach mbeidh i dtuarascáil Saville ach ‘Widgery Lite.’

Luinn Barry McGuigan marbh i ndiaidh gur scaoileadh chun bháis é, Eanáir 30 1972

Agus ó tharla ‘Widgery’ luaite agam cén Eabhrais atá ar ‘Widgery?’

Dé Luain rinne muirshaighdiúirí Iosrael a leagan féin de Dhomhnach na Fola gur shléachtaigh siad sibhialtaigh a raibh de dhánacht acu fóirithint a thabhairt a fhad le Gaza.

Daoine cróga a roghnaigh iad féin a chur sa bhearna baoil ar son phobal Gaza.

Ó tharla go sladann arm Iosrael Palaistínigh ar a mian gan cáineadh gan ceistiú bhí Iosrael ar buile go raibh Eorpaigh ag cáineadh cíocras fola na saighdiúirí.

Ach ar a dtuiscint dóibh nach dtig leo caitheamh le hEorpaigh mar a chaitheann siad le Palaistínigh, thosaigh Iosrael ar a dtroid chúlgharda. Iad anois ag iarraidh a leagan féin

de Widgery a bhunú.

Tuarascáil a chuirfidh in iúl, gan amhras, nach dtiocfadh leis an arm is marfaí agus is fearr armtha ar an domhan iad féin a chosaint ó dhream beag daoine neamharmtha a bhí sáinnithe ar long i lár na far-raige.

Beidh an tuarascáil Iosraelach ann ar ball beag agus beidh an stádas céanna aige is a bhí ag Widgery.

Lena cheart a thabhairt do Mhíchéal Ó Máirtín, bhí sé láidir ar cheist na Palaistíne le roinnt blianta anuas.

Bíodh is gur mhinic a bhí sé ag snámh in aghaidh easa san Eoraip.

Ach dá fheabhas é is daoine ar nós mise is tusa, ag obair go haonarach nó le chéile, a thugann ar pho-laiteoirí agus ar rialtais athrú.

Mar sin, a léitheoir dílis, cuir tusa baghcat ar earraí Iosrael.

Scríobh tusa litir chuig na nuachtáin.

Tabhair tusa tacaíocht phraiticiúil do na Palaistínigh sin a mhaireann gach bomaite beo faoi bhagairt an bháis.

Agus tabhair tacaíocht lena chois do na hIosraelaigh cróga sin (agus táthar ann) a bhfuil de mhisneach iontu seasamh gualainn ar ghualainn leis na Palaistínigh.

Do Barack Obama is tástáil na cinníuna é seo.

In ainneoin na cainte uilig faoi ‘Athrú’ tá Barack ag seasamh céad faoin gcéad le hIosrael faoi mar a sheas gach rialtas eile de chuid SAM riamh roimhe.

Go dtí seo.

Ach cén iontas sin?

Tá na Stáit Aontaithe ag cur baghcat éagórach ar Chúba ó bhí 1959 ann.

AR NA BLAGANNA

An Caomhach: Leithscéal eile Dóibh ar Fuath Leo Iosrael

Bhí sé ar intinn ag na ‘gníomhaithe ar son na síochána’ seo troid a thosnú a chuirfeadh droch-chlú ar Iosrael, agus a thabharfadh cabhair do na sceimhlitheoirí Hamas in Gása. ... Ionsaí ar Iosrael ab ae é. <http://caomhach.blogspot.com/>

iGaeilge: Preas ráitis i nGaeilge á Iorg ag Gaelscéal - caol seans

Dar leis an eagarfhocal, go bhfuil sé deacair do pháipéar a scríobhtar sa

chéad teanga oifigiúil cothrom na féinne a thabhairt do gach páirtí nuair nach dtugann siad féin cothrom na féinne don Ghaeilge ... Ráiteas mí stuama é sin san Eagarfhocal gan amhras ar bith. <http://igaeilge.wordpress.com/>

Do Chonradh na Gaeilge: Forbairt Gaeltacht nua i mBéal Feirste

Léirítear scéal d'fhorbairt uailmhianach an Droichid ...le 40 spás titíochta i bhfoirm arasáin a

thógáil agus a sholáthar d'Ollscoil na Banríona mar Scéim Cónaithe Gaeilge do

mhic léinn na hOllscoile. <http://dochonradh.wordpress.com/>

Mise Áine: Teorainneacha Saoirse

Tá scéal amháin go mór sna meáin le lá nó dhó. Táim ag éisteacht le, agus ag léamh faoi, na tuairimí éagsúla, lucht an lochta ón dá thaobh ag labhairt agus ag

scríobh, formhór na ndaoine ag iarraidh ciall a dhéanamh den tubaiste uafásach seo, mé féin san áireamh. <http://miseaine.blogspot.com/>

Dialann Scott: Micléinn faoi Mhíbhuntaiste

...Aithníonn an ASTI go bhfuil mic léinn faoi mhíbhuntáiste ina ghrúpa is leochailí agus na gearrtha airgeadais seo i bhfeidhm... Dúirt Noreen Keane, comhairleoir ag Institiúid Teicneolaíochta

Luimnigh ...“Tá an-chuid imní ar mhic léinn a bhfuil i ndiaidh a gcuid scrúduithe a chríochnú faoi chinnteacht post sa toadhcháil”. <http://dialannscott.blogspot.com/>

gaeltacht21: An tEarrach Thiar

Ag deireadh na seachtaine seo caite foilsíodh stampa in ómós don file as Árann, Máirtín Ó Direáin... Mar is gnáth ag an Post tá píosa i mBéarla amháin, ar an suíomh idirlíon acu. <http://gaeltacht21.blogspot.com/>

Crochadh Charles Haughey

Le Conall Ó Móráin

TÁ daoine ar buile agus an ceart glan acu bheith mar sin. Gach lá bíonn casadh nua ar na seanscéalta faoi NAMA, FÁS, an Dáil,

Moriarty, na bainc. Níl cuma air go mbeidh stop leis na scéalta go luath.

Céard faoi Ivor Callely, iar-theachta Dála, atá anois sa Seanad agus atá tar éis €80,000 i gcostais a bhailiú ó Thithe an Oireachtais le dhá bhliain anuas? Sin de bharr go bhfuil cónaí ar Callely in Iarthar Chorcaí. Nó sin a deir sé uaireanta. Ach de réir suíomh idirlín Callely féin tá cónaí air i gCluain Tarbh nach bhfuil ach sé chiliméadair ó Theach Laighean. Ait an rud sin. Ach fan soicind. An rud is tarraingtí faoi chostais den sórt atá faighte ag Callely ná go bhfuil siad saor ó cháin. D'fhéadfá a rá gur fiú breis agus €160,000 an t-airgead céanna dá mbeadh ar dhuine é a thuilleamh agus an t-uasráta cánach a dhíol air. Sin €80,000 sa bhliain nó dhá uair go leith an mheánioncaim thionscaláíochta. Agus ar ndóigh níl ansin ach a chuid costas. Tá tuarastal á bhailiú aige freisin.

Tá bealach eile chun airgead a chruinniú sa Dáil. Sin trína bheith i do Theachta Dála, do thuarastal flaithiúil a bhailiú agus ansin gan freastal ar an Dáil. Tugann sé sin seans duit lá oibre eile a dhéanamh. De réir figiúirí a bhí ag RTÉ i rith na seachtaine d'fhreastail Jim McDaid, TD, ar an Dáil sé lá i rith mhí an Mhárta seo caite agus bhris Willie O'Dea TD a chroí go hiomlán nuair a d'éirigh leis siúd Luimneach d'fhágáil agus ceithre lá a chaitheamh sa Dáil. Ní hé go bhfuil ualach rómhór ar cheachtar acu mar, san iomlán, níor shuigh an Dáil ach aon lá dhéag i rith mhí an Mhárta. Níl aon ghnáth-ghnó, monarcha ná

Ivor Callely

oifig a d'fhéadfadh feidhmiú ar an mbonn sin. Bíonn ar an ngnáth-duine dul ag obair gach lá, gan teip. Tá an cumas cailte ag na daoine seo teagmháil a dhéanamh leis an réal-tacht. Ní aon ionadh go bhfuil olc ar dhaoine.

Tá saghas éigin aille ar mheon na ndaoine seo. Tá féinspéis tar éis tochair isteach iontu chomh domhain nach bhfeiceann siad go bhfuil siad tar éis casadh le saint. Agus ní hiad na polaiteoirí amháin atá i gceist. Ná dearmadaigh Rody Molloy a bhíodh i gceannas ar FÁS a chreid go raibh sé 'i dteideal' taisteal in uasaicme nuair a ghlac sé eitiltí.

Nó Paul Moloney, iar-cheannasaí ar Údarás Forbartha Dugthailte i mBaile Átha Cliath nár bhac le pleananna faoi chaiteachas na gcéadta milliún Euro a phlé lena bhord féin. Sin roinnt de na céadta milliún Euro go bhfuil muidne, na cáinócóirí, thíos leis anois.

Is féidir dul níos faide isteach sa séarach. Céard faoi na bainc éirí a bhí ag glacadh €2 mhilliún sa bhliain mar phá? Nuair a chuir an rialtas srian lena n-ioncam dúradh nach n-oibreodh siad ar son pá chomh 'suarach' le leathmhilliún Euro. Nach iontach an rud é anois go bhfuil na daoine céanna fós ag obair

sna poist chéanna agus an titim mhór pá glactha acu, an obair chéanna á déanamh acu agus gan ach an ceathrú cuid den tuarastal a bhíodh á thuilleamh acu tráth anois acu? Má tá siad sásta an tuarastal sin a ghla-cadh anois is dóigh go raibh siad sásta é a ghlacadh dhá bhliain ó shin.

Ní hé sin a dheireadh. D'fhéad-faínn an colún iomlán a líonadh le hainmneacha daoine aitheanta atá tar éis taobh dá gcarachtar atá grán-na amach is amach a thaispeáint i nochtanas salach. Ní aon ionadh go bhfuil fonn ar dhaoine iad a chrochadh.

Bhí fear ar an Sunday Business

Tá féinspéis tar éis tochair isteach iontu chomh domhain nach bhfeiceann siad go bhfuil siad tar éis casadh le saint. Agus ní hiad na polaiteoirí amháin atá i gceist. Ná dearmadaigh Rody Molloy a bhíodh i gceannas ar FÁS a chreid go raibh sé 'i dteideal' taisteal in uasaicme nuair a ghlac sé eitiltí.

Show agam ar an Domhnach seo caite, Clem Sunter, saghas fealsúnaí gnó ón Afraic Theas. D'oibrigh Clem ar an gCoimisiún Fírinne agus Athmhuintearais a bhunaigh Nelson Mandela chun míniú agus, b'fhéidir, críoch de shórt éigin a thabhairt dóibh siúd a d'fhulaing ón gcined-heighilt sa tír sin.

Le linn an agallaimh dúirt mé le Clem go raibh an-chuid daoine sa tír seo ag lorg díoltais orthu siúd a bhí tar éis ár dtír a lot go heacnamúil. "Cur amú ama agus mothúcháin" a dúirt sé a bheadh ann. "Foghlaim na ceachtanna agus bog ar aghaidh. Cur an dlí orthu siúd a bhris an dlí ach ná tarraingí sibh féin síos go dtí a leibhéal."

Scríobh Clem Sunter leabhar i 1992 dar teideal 'The Casino Model'. Cé go bhfuil sé gar d'fhiche bliain d'aois cheapfá gur inniu, in Éirinn, a scríobhadh é. Is fiú go mór é a léamh. Is fiú cur i gcuimhne dúinn féin nach bhfuair aon duine bás de bharr an méid a rinne ár gcuid meirligh eacnamaíochta. Agus creid nó ná creid é ach tá casadh tagtha, faoi dheireadh, i gcúrsaí eacnamaíochta na tíre agus tá an borradh tosaithe arís. Ar aghaidh linn.

Maidir le crochadh, chuir Charles Haughey ar ceal é i 1964.

Rialtas gan trua do dhaoine ag tógáil gasúir

Le Bernie Ní Fhlatharta

NÍ tuismitheoir aonair mise agus is ar éigean go bhfuil mé in ann teach, gasúir agus post a bhainistiú gan tracht ar an méid airgid atá ag teastáil le muid ar fad a chothabháil.

Mar sin bhí an-iontas orm nuair a chuala mé go raibh Roinn Éamoin Uí Chuív le stop a chur le cabhair airgid do thuistí atá ag tógáil gasúir leo féin.

Bhuel, ní stop ar fad, ach beidh stop á chur leis amach anseo a thúisce agus a shroicheann an gasúr nó na gasúir trí bliana déag.

Agus tá fhios ag éinne a thógann gasúir gurb shin iad na blianta is mó a dteastaíonn airgead uathu agus thug mé féin faoi deara i mo chás féin gurbh iad blianta na ndéagóirí na blianta ba chrua.

Thug mé faoi deara freisin gur theastaigh mise uathu níos mó agus

iad ar an meánscoil. Bhí sé i bhfad níos éasca aire a thabhairt dóibh agus iad níos óige. Nach shin iad na blianta ina bhfuil sé an-éasca dul i bhfeidhm orthu agus go minic muna bhfuil súil á coinneáil orthu is iad na cairde an dream is mó a théann i bhfeidhm orthu.

Mar sin, luíonn sé le réasún go bhfuil sé thar a bheith tábhachtach do thuistí a bheith sa mbaile le súil ghéar a choinneáil orthu.

Is aisteach ansin, agus an méadú atá ag teacht ar ár bhfadhbanna sóisialta le hól agus drugaí, go mbeadh an Rialtas ag déanamh cin-

nidh iachall a chur ar aon tuismitheoir atá ina aonar dul amach ag obair nuair atá 13 bliana slánaithe ag an gasúr.

Ach ceist eile, cá bhfuil na postanna seo do na tuistí aonair agus iallach anois orthu an baile a fhágáil le dul amach ag obair?

Tuigim go bhfuil brú mór ar bhuiséad na tíre ach is botún mór é i mo thuairim-se iallach a chur ar na daoine seo a saol a athrú ar fad mar go bhfuil an Rialtas le stop a chur le liúntais dóibh.

D'oibrigh mise i gcónaí seachas an cúpla mí ina raibh mé in ann fanacht

sa mbaile agus mo stampaí a bhailiú tar éis breith na bpáistí. Bhí fonn orm fanacht sa mbaile tráth agus cosúil le gach uile mháthair nua, bhí mothúcháin chiontachta agam nuair a chuaigh mé ar ais ag obair mar gur cheap mé go raibh ról an-tábhachtach agam sa mbaile, ag tógáil mo chuid gasúr. Ní raibh mórán de rogha agam le morgáiste agus billí eile le híoc agus is minic go raibh an-éad orm do na mná a d'fhan sa mbaile.

Tá trua mhór agam d'aon bhean nó fear ag tógáil gasúir leo féin ach níl an trua sin le fáil ón Rialtas is cosúil.

Eagarfhocal

Gaelscéal
An Chuasnóg, Baile Ard
An Spidéal,
Co. na Gaillimhe

Fríth-Sheimíteachas

Is cuma cad a dhéanann nó a dhéanfaidh Iosrael, cuireann is cuirfidh siad síos ar cháineadh ar bith orthu mar fhríth-Sheimíteachas. Is taictic chomh héifeachtach is atá sé leisiciúil é.

Éiríonn leis an chúiseamh shimplí seo an chuid is mó dinn a chur inár dtost, beag beann ar cibé coir chogaidh atá déanta, cibé ceart daonna atá sáraithe, nó cibé dlí idirnáisiúnta atá briste ag Iosrael.

Ach cheana, ní féidir aon amhras a bheith ann ná go bhfuil fíor-Fhríth-Sheimíteachas

ag dul in olcas ar fud an domhain, ar chúin-sí a bhaineann is nach mbaineann le hIosrael.

Is fuath é, is ciníochas é, tá sé míréasúnta, mícheart agus thar a bheith contúirteach.

Tá sé chomh dona céanna is atá ciníochas i gcoinne na bPalaistíneach, daoine a labhraíonn teanga Sheimíteach chomh maith i ndeireadh na dála.

Níl aon leithscéal ann do cheachtar acu.

Ní chuidíonn sé leis na Palaistínigh ach an oiread agus ná déanaimis dearmad nach

dtacaíonn gach Giúdach le hIosrael is nach n-aontaíonn gach Iosraelach le polasaithe stáit s'acu fiú.

Ba chóir dúinn ar fad gach iarracht a dhéanamh chun an fríth-Sheimíteachas a chur faoi chois, cibé cineál fuatha atá ann nó cibé áit ina bhfuil sé le fáil.

Agus daoine ag léirsiú i gcoinne Iosrael sna seachtainí atá romhainn, ba cheart dóibh a bheith cinnte go bhfuil a gcroithe slán is glan ón ghalair seo.

Ó thaobh Iosrael de, áfach, ba cheart

dóibh a bheith cúramach; más éifeachtach an taictic é 'fríth-Sheimíteach' a thabhairt ar gach duine nach n-aontaíonn le polasaithe s'acu, ní ionann sin is a rá gur taictic fhadtéarmach é, go háirithe agus an Shoah ag titim siar níos faide sa stair i gcónaí.

Thiocfadh leo a bheith nochta ar fad mura mbeadh éifeacht leis an chúiseamh seo a thuilleadh, go háirithe dá dtiocfadh leis an domhan a léiriú go soiléir gur ideolaíocht mhíghlactha é an fríth-Sheimíteachas atá á cur faoi chois i gcónaí.

Administration of Justice (Language) Act of 1737

FIÚ ó thaobh na Gaeilge de, ní féidir ach a admháil go bhfuil an Tuaisceart athraithe go suntasach ach is léir go bhfuil an bun-fhríth-Ghaelachas agus forchiníochas cultúrtha 'an chultúr Bhreataine' beo beat-haíoch go fóill.

Cén fáth eile a bhfuil péindlí de dhíth go

fóill, is é sin 'The Justice Act 1737,' dlí a chuireann cosc éifeachtach ar úsáid na Gaeilge i gcúirteanna agus i ndoiciméid dhlíthiúla ó thuaidh?

Tugann aontachtóirí lántacaíocht don dlí ársa seo, ag argóint nach bhfuil go leor Gaeilgeoirí ann ó thuaidh chun an cosc seo a chur ar ceal.

Ní féidir a mhaíomh ar láimh amháin, áfach, nach fiú an tAcht a chur ar ceal ar an ábhar nach bhfuil Gaeilgeoirí ann is ar an láimh eile a mhaíomh nach féidir a chur ar ceal ar eagla go mbeadh Gaeil ag iarraidh Gaeilge a úsáid i gcúirteanna mar atá á dhéanamh fá láthair.

Ba cheart don dá pháirtí náisiúnacha díriú

ar an cheist seo, níl aon chothrom na féinne ann a fhad is atá péindlí fós ar na leabhair.

Tá ceist shimplí le freagairt ag rialtas na Breataine, cén fáth nach bhfuil na cearta céanna ag na Gaeil i dTuaisceart Éireann is atá ag na Gaeil in Albain, nó ag na Breataine sa Bhreatain Bheag fiú, cad é an difear suntasach seo?

LITREACHA chuig an Eagarthóir

"Ná bí ag ceannach earraí ó Iosrael"

A Eagarthóir, a chara, Tháinig scéala chugam go raibh cairéidí agus prátaí orgánacha ó Iosrael á ndíol i siopaí in Éirinn.

De réir dealraimh tá dhá fháth taobh thiar de ghlasraí mar seo, atá á bhfás againn féin, á n-iompórtáil go hÉirinn agus is i dtús na bliana a déantar an chuid is mó den iompórtáil seo. Ní rud nua é seo ach an oiread. Blianta ó shin sna 80dí ardaíodh an cheist faoi phrátaí ag teacht ó Iosrael agus go bhfuil dom cuireadh srian orthu. Is easpa prátaí maith i rith tús na bliana is mó a chuireann iachall ar chomhachtaí dul thar lear agus prátaí orgánacha a cheannacht. Ní hamháin sin ach tá sé an-deacair prátaí orgánacha ar chaighdeán ard a aimsiú sa tír seo, le craiceann sách láidir orthu nach dtitfidh siad a chéile.

Sea, de réir an chaighdeáin. Tá aithne mhaith ag Gaeilgeoirí na tíre seo ar na ceithre foclaí san agus anois tá earraí ó cheann de na tíortha is measa ar

domhan, a sháraíonn cearta daonna sibhialta chuile lá, ag soláthar glasraí dúinn, de bharr an chaighdeáin. Seo cad a dúradh liom. "Níl caighdeán na bprátaí orgánacha a fhástar sa tír seo maith go leor!" Mar sin, caithfidh siad dul thar lear chun glasraí orgánacha a cheannacht don mhargadh anseo. Níl ansin ach cuid den scéal. Chomh maith leis an chaighdeán íseal bíonn easpa prátaí Éireannacha ar fáil in Éirinn de bharr go n-easpórtáiltear an-chuid dár bprátaí.

Cuireann sin brú ar sholáthóirí agus caithfidh siad dul chuig na hollmhargaí thar lear ag ceannach glasraí do na mórdhíoltóirí anseo agus is in Iosrael amháin atá an caighdeán atá uathu ar fáil.

"Cad faoi thíortha i dtuaisceart na hAfraice nó deisceart na hEorpa?" a d'fhiafraigh mé. "Bhuel, bhí fadhbanna mór sa Spáinn le déanaí le barraíocht fliuchrais . . ." a dúradh mar chuid den fhreagra.

"An Fhrainc?" - "An Tuirc?" Arís is é an caighdeán a úsáideadh mar leithscéal gan iad a cheannach ó na tíortha san. Níl a fhios agam cé chomh fíor is atá sé sin ach is séanadh cruthaitheach mar fhreagra a fuair mé costúil leis an scéal faoi Lidl agus Aldi atá ar tí a gcuid féin a dhéanamh agus na hearraí Iosraelacha atá acu a dhíol amach agus gan iad a chur sna siopaí a thuilleadh. Beidh le feiceáil.

Ba chóir go mbeadh chuile dhuine ag scríobh chuig na siopaí ag léiriú a mí-shonais agus a ndéistine agus ag impí orthu gan earraí ó Iosrael a sholáthar. D'oibrigh an brú polaitiúil agus eacnamúil i gcoinne an chinedheighilt i nDeisceart na hAfraice agus is cóir an brú céanna a úsáid i gcoinne an stáit Ghiúdach ar na fáthanna céanna.

Ná bí ag ceannach earraí ó Iosrael, le bhur dtoil.
*Is mise,
Feargus Ó Snodaigh*

CEIST na Seachtaine

An nuacht 'príomh-leathanaigh' é colscaradh Ghráinne Seoige óna fear céile?

Is féidir vóta a chaitheamh ar www.gaelsceal.ie.

Ceist na Seachtaine seo caite

An aontaíonn sibh le Foras na Gaeilge maidir le tacú le heagrais bhunmhaoinithe?

Níl mórán cinnteachta ann i measc lucht léite Gaelscéal maidir le cur chuige nua Fhoras na Gaeilge i leith na n-eagraíochtaí bunmhaoinithe Gaeilge. D'aontaigh 60% leis an Fhoras ach níor aontaigh 30% leis. Ní raibh a fhios ag 10% ar aontaigh nó nár aontaigh siad.

Aontaíonn

60%

Ní Aontaíonn

30%

Níl fhios agam

10%

Cuirtear litreacha chuig litreacha@gaelsceal.ie. Iarrtar oraibh a bheith chomh gonta agus is féidir.

Ár Mór-Mhara ar an Meán-Mhuir

Le Páidí Ó Lionáird

TÁ sé an-éasca ar fad. De réir rún 242 de chuid Chomhairle Slándála na Náisiún Aontaithe, caithfidh Iosrael scaoileadh leis na tailte forghafa faoina sheilbh agus iad a thabhairt ar ais. Caithfidh siad glacadh leis go bhfuil cearta ag áitritheoirí na dtailte sin (Palaistínigh sa chás seo) a saol a chaitheamh faoi shíocháin, laistigh de theorainneacha deimhnithe agus saor ó aon bhagairt fórsa ar bith.

Sin iad na tuiscintí a chuir na Náisiún Aontaithe chun cinn i Samhain 1967 - le cois dhá scór bliain ó shin agus tuiscintí a thuigimse agus a thuigeann aon duine réasúnta ach tuiscintí nach bhfuil tuairim faoi spéir ag maorlathas Iosrael féin fúthu. Tá dearcadh fíor-éagsúil ag muintir Iosrael ar an ndomhan mór amuigh ansan thar éinne eile. Admhaím nach bhfuil aon aithne agam ar éinne as Iosrael ach ní dóigh liom gur gá go mbeadh taithe phearsanta ag duine orthu leis an dtuairim sin a cheapadh. Maith dhom é muna n-aontaíonn tú liom.

Is é Iosrael ceann de na tíortha is óige ach is sine ar thalamh na cruinne, má thuigeann tú leat mé. Ní de réir aon ghnáth-dhlíthe a cruthaíodh an stát seo i ndiaidh an dara cogadh domhanda. Chnuasaigh Giúdaigh ó fud fad na hEorpa ar an láthair “spioradálta” ina bhfuilid go dtí an lá atá inniu ann - iad ag teitheadh gearleanúint na Naitsithe. Ar ndóigh tá a fhios ag an domhan is a mháthair cén ciapadh, cine-dhíothú

agus ár a brúdh ar Ghiúdaigh le linn an dara cogadh domhanda - 6 mhiliúin acu maraithe i sluachampaí géibhinne Hitler. Tubaiste, tromluí agus dúnmharú gan aon leithscéal beag ná mór. Tuigimidne uafáis mar sin áfach.

Ach an gceadaíonn sé seo do thír ar bith feidhmiú beag beann ar dhlíthe nó ar dhliteanas idirnáisiúnta? An gceadaíonn sé gníomhartha ar a mbronntar “sceimhlitheoireacht stáit?” An gceadaíonn sé do thír ar bith flaithiúnas a gcomharsan a shéanadh ar mhaithe lena gcuid sainte féin? Mar fhreagra ar na ceisteanna seo is léir go gceadaítear na gníomhartha seo ar fad. Ceadaítear iad de bharr na héagóra ar fad a deineadh orthu féin roimhe seo. An bhfuil sé ceart go gceadófaí? Sin ceist níos ábharthaí b’fhéidir. Ar ndóigh níor chóir go gceadófaí. Díreach ar nós páiste a chaill a thuismitheoirí i dtimpiste, níor chóir ligean dó saol a chomharsan a lot mar chúiteamh ar a chailliúint thragóideach féin. Táim bréan de na leithscéalta ar fad. Táim bréan de na Stáit Aontaithe a bhíonn de shíor ag tabhairt cosaint agus tacaíochta d’Iosrael. Táim bréan de bheith ag feitheamh ar dhuine éigin seasamh suas agus a rá amach go lom - go bhfuil na gníomhartha ar fad a chiallann a gcomharsana bochta Palaistíneacha mí-cheart, mí-thrócaireach agus mí-dhleathach.

Agus an colún seo á scríobh agam, tá seisear saoránach Éireannach gafa ag údarais Iosrael de bharr go rabhadar ar bord loinge fóirithinte maidin Dé Luain seo caite - iad ag iarraidh teacht i gcabhair orthu siúd is measa as i nGaza. Fiú dá mbeadh an long ag seoladh laistigh d’uisce náisiúnta Iosrael, an mbeadh sé ceart dul ar bord agus tosnú á lámhach siúd ar bord? Ní bheadh, mar sin nach ábhar fuadaigh atá i gceist - duine a ghabháil agus iad a chur i bpríosún i dtír nár theastaigh uathu dul i dtír

Tá sé feicthe againn arís agus arís eile go bhfuil a gcuid dlíthe féin acu in Iosrael. Dlíthe a bhaineann leo féin agus leo féin amháin agus nach bhfuil rochtain ag éinne eile orthu ná a mbrí. Cuimhním ar phasanna Éireannacha a úsáideadh le déanaí in eachtra feallmharaithe ball Hamas in Dubai.

uirthi ar an gcéad dul síos? “That would not correspond with my understanding of maritime law” a dúirt Ruth Zac, Leas-Ambasadóir Iosrael go hÉirinn ar chlár raidió le linn na seachtaine.

Ar ndóigh chualas, cosúil leis an gcuid eile agaibh, na leithscéalta - gur chaith siad siúd ar bord na loinge an Mavi Marmara an chéad chloch. Más ea, ní raibh ann ach cloch mar ní fhacthas aon fhianaise i dtuairisc ar bith go raibh oiread is gunna amháin acu siúd a bhí ar bord. Chonac áfach go raibh gléasra bhagartha ar bord ceart go leor - corrbhata adhmaid, barraí iarainn agus b’fhéidir crann tabhail nó dhó. “I am happy to discuss our interpretation of reality” a dúirt an Leas-Ambasadóir Zac arís. Sin an saghas roscaireachta a mbítear ag súil leis ó mhaorlathas Iosrael.

Tá sé feicthe againn arís agus arís eile go bhfuil a gcuid dlíthe féin acu in Iosrael. Dlíthe a bhaineann leo féin agus leo féin amháin agus nach bhfuil rochtain ag éinne eile orthu ná a mbrí. Cuimhním ar phasanna Éireannacha a úsáideadh le déanaí in eachtra feallmharaithe ball Hamas in Dubai.

Go dtí go stopann SAM ag tabhairt a dtacaíochta iomláine d’Iosrael, ní leigheasfar é seo. Is le SAM a dhíolann Iosrael 33% dá gcuid earraí easpórtála. Is ó SAM a cheannaíonn Iosrael a gcuid armlóin ar fad - agus is mór an méid a cheannaíonn siad. Mar sin, más sceimhlitheoirí idirnáisiúnta atá mar sprioc aige, ná bacadh sé leis an Afganastáin, díriodh Obama a chuid feirge orthusan atá sásta ionsaí a dhéanamh ar chabhlaich fóirithinte, nach bhfuil a n-uimhreacha gutháin aige fú?

SÚIL SIAR na Seachtaine

An Claidheamh Soluis: Bealtaine 1910

Sgoil Nuadh Ghaedhilge

Anso dhom an bhruach Chuain chluthmhain na léime i gCairbreachaibh; mo pheann im’ dhóid, mo leabhar beag bán ar mo ghlúin, agus mé as machnamh ar conus ir fearr tuairisg bheag do sgríobhadh mar gheall ar an sgoil nuadh so ’táthar ’ghá cur ar bun annso lem’ air.

Do b’aoibhinn liom fanamhaint mar a bhfuilim gan peann ná leabhar do choraighe; gan mo mheabhair do shuathadh ag cuardach d’fhoclaihb ndeara, gan mé féin do

bhuadhradh i dtaobh na sgoile seo, ná i dtaobh aon ní ar an saoghal so acht ag féachaint ar a bhfuil le feiscint ó’ n áit reo, agus ag eis-teacht le n-a bhfuil le cloisint im’ timcheall.

Ceol ba bhinne ná cantain na n-éan lem’ ais san choill níor airigheas le fada an lá. Ba dhóigh leat ortha go dtuigeann na héin fáth mo thurais go dtí an nead so an bhruach na tuinne. Agus tá binneas i gceol na dtonn ag bun na faille reo a spreag-fadh file chun dánta dá mbeadh sé mar a bhfuilim. Seo éan beag i leith agus a goibín ar osgailt aici ag a dán ghá chanadh. Buidheachas le Dia de bhárr a bhreaghacht. Do chruthaigh sé gach ní. An cuan agus na hoileáin ag a bhéal; na mealla agus na maola fé bhratachaibh

aitinn go na bláthaibh buidhe; na coillte glasa as na leacanaibh is, na páirceanna go na claidheacha cama. Gach rud atá os mo chomhair is ar gach taobh díom agus as mo chionn i n-áirde tá deireacht agus, áilneacht ionnta, dár liom, indiu fé sholus gréine na Bealtaine.

Acht ní chun sin do sgríobhadh do shuidhear annro leath uair a chluig ó rhoim. Ní headh, go deimhin.

Sid é an tigh thall ar ghruadh na páirce glaire’ na mbeidh an sgoil Ghaedhilge seo ann an lughnasa so chugainn. Tá crainn ag a cúl ar bhárr carraige. Tá crainn ag a chliathánaibh ar leachain na meall; tá foth-chrann idir é agus an cuan, acht is fuiriste uisce geal an chuain d’fheicsint ó áitreabh an tighe; tá

faithche bhreágh chluthmhar ghlar ar aghaidh an tighe amach. Dá mbeadh airgeadh mo dhóithin agam nárbh bhreágh an áit é chun comhnuighthe. Tig mór is eadh é agus cló mhaithais ó’n dtaobh amuigh.

“Mhuise go deimhin, a Ghaedheala, is oireamhnach an ball do thoghbar d’bhúr sgoil,” a déarfadh duine ar ball nuair a thiochfaidh sé ó Áth Cliath, b’fhéidir, chun seachtmhain nó dhó do chaitheamh san neid ghrianaigh seo i n-larthar Chairbre. Is eadh leis. Ní bhfuighfí agus an dá Mhuhain do shiubhal ball ba dheise ná Cuan Dor, cé gur ball beag é agus cé gur beag duine do bhíonn ag sgríobhadh mar gheall ar a bhreaghacht le seal aimsire . do

chum Easbog Ó Muirighthe dán mar gheall air tráth, i mBéarla na Sacsan, acht ní cuimhin liom puinn de anois cia go raibh ré i leabhar éigin dá raibh ar sgoil agam tamall. Dá ndéininn féin iarracht ar chúpla rann do cheapadh i nGaedhilg b’fhearra dhom é b’fhéidir ná bheith ag iarraidh cuimhneamh ar an mBéarla sin an Easbuig.

’Seadh : dheineas an iarracht san, acht ní ró-mhaith d’éirigh liom. Truagh mar thréig an fhilidheacht sinn. Ní fada ó shoin é nuair bhí na filí go hiomadamhail sa treo-so dúthaighe; acht táid imthighthe agus ní fearde an dúthaigh a n-imtheacht. Is ar éigin ná raibh na hamhráin imthighthe uainn leis. Acht ag sin i m’dhiaidh mo ranna-sa dá olcas iad is fearr ann ná as iad.

4 CÚRSAÍ SAOIL

Pádraig ag ceann scríbe - beagnach!

Labhraíonn Treasa Bhreathnach le Pádraig Ó hAoláin, príomhfheidhmeannach Údarás na Gaeltachta

SEANATHAIR, athair, scríbhneoir, cumadóir agus príomhfheidhmeannach Údarás na Gaeltachta, seo iad na héadain éagsúla atá ag Pádraig Ó hAoláin. Tá sé anois i lár a bhliain dheireanach mar phríomhfheidhmeannach ar an Údarás tar éis dó níos mó ná cúig bliana a chaitheamh sa bpost agus neart obare fós idir lámha aige sula dtagann sé sin chun críche.

Is as Cloch Siúrdáin i gContae Thio-braid Árann é ó dhúchas agus, ós rud é nach raibh aon Ghaeilge ag a mhuintir, d'fhoghlaim sé a chuid Gaeilge agus é ag freastal ar an mbunscoil. Fós féin sa lá atá inniu ann labhraíonn sé Béarla den chuid is mó lena mhuintir mar gurb é sin an cleachtadh a bhí acu agus iad ag fás aníos.

Thóg sé a chúigear clainne féin le Gaeilge ach síleann sé "in ainneoin na n-eagras tacaíochta Gaeilge uile atá ann sa lá atá inniu ann, tá a lán dúshlán roimh lánúin óg a bpáistí a thógáil le Gaeilge mar gheall go gcaithfidh siad dul i ngleic le teicneolaíocht na meán úr, cosúil leis an idirlíon srl."

Bhí éifeacht an-mhór, a deir sé, ar fhoghlaim a chuid Gaeilge féin ag duine dá mhúinteoirí bunscóile, fear a labhraíonn Gaeilge leis fós má fheiceann siad a chéile. Chaith sé tráth i mbun tógála i Londain ag deireadh na seascaidí agus chuaigh na cainteoirí dúchasacha ar fad a bhí i mbun na hoibre leis i bhfeidhm go mór air.

Spreag líofacht na nGaeilgeoirí dúchasacha siúd, as Conamara don chuid is mó acu, a chuid suime féin i gConamara agus chun a chuid Gaeilge labhartha féin a fheabhsú.

Chaith sé tréimhse 3 bliana ag múineadh i gColáiste Belvedere i mBaile Átha Cliath, ansin mhúin sé ar dhianchúrsaí Gaeilge do dhaoine fásta forbartha ag Diarmuid Ó Donnchadha do Ghael Linn. Rinne Gaeltarra Éireann iarratas ar Ghael Linn le haghaidh comhairleoir teanga agus is é Pádraig a líon an post seo agus is as sin a thosaigh a thaithí le Gaeltarra Éireann agus Údarás na Gaeltachta.

Cé go raibh sé gníomhach in eagraíochtaí bunaithe ar an nGaeilge ar feadh a shaoil, deir sé "in amanna ní bhíonn a ndóthain á dhéanamh ag na daoine aonarach chun an Ghaeilge a chaomhnú agus a chothú ina bpoibál féin."

Deir Pádraig go bhfuil sé "ag guí go gcuirfear an Straitéis 20 bliain i bhfeidhm," agus "cé go bhfuil sé ráite cheana gur am cinniúnach é seo don Ghaeilge, is léir ó staidéir acadúla éagsúla gurb é seo an t-am is cinniúnaí don Ghaeilge." Deir sé nár cheart

dúinn a bheith ag smaoineamh ar mheath na Gaeilge a stopadh ach iarracht a dhéanamh fás orgánach a dhéanamh ar líon na gcainteoirí Gaeilge.

Tá cáil faoi leith bainte amach ag Pádraig mar chumadóir amhrán chomh maith, le Phádraig Coilín Sheamúis ar cheann de na hamhráin is mó cáil aige. Ní amháin go bhfuil sé ar fáil in Éirinn ach tá sé ar cheirnín sa nGearmáin chomh maith, rud a chial-

laíonn go bhfaigheann sé cúpla Deutschmark dleachta ó am go chéile. Ní hé seo an t-amhrán is fear le Pádraig de na hamhráin uile atá cumtha aige agus deir sé "bím ag smaoineamh go gcaithfidh mé amhráin eile a chumadh mar gurb é sin an t-amhrán a iarrtar orna chasadh i gcónaí."

Ní hiad na hamhráin amháin a bhíonn á chumadh ag Pádraig ach filíocht agus scéalta chomh maith. Rinne sé céim sna healaíona agus céim eile sa dlí agus é níos óige ach deir Pádraig gur "san iriseoireacht a bhí suim agam ar dtús ach idir rud amháin is rud eile níor tharla sé."

Is ag dul i mbun pinn atá sé i gceist ag Pádraig a chuid ama a chaitheamh nuair a thiocfaidh deireadh lena phost. Tá suim aige "scríobh faoi mo shaol féin agus saol an Údaráis agus roinnt scríbhneoireacht chruthaitheach a dhéanamh," a deir sé. Ceannaíonn sé féin trí nó ceithre leabhar gach seachtain agus tá suim

Deir Pádraig go bhfuil sé "ag guí go gcuirfear an Straitéis 20 bliain i bhfeidhm," agus "cé go bhfuil sé ráite cheana gur am cinniúnach é seo don Ghaeilge, is léir ó staidéir acadúla éagsúla gurb é seo an t-am is cinniúnaí don Ghaeilge." Deir sé nár cheart dúinn a bheith ag smaoineamh ar mheath na Gaeilge a stopadh ach iarracht a dhéanamh fás orgánach a dhéanamh ar líon na gcainteoirí Gaeilge.

aige in éagsúlacht mhór ábhar. Tá a lán suime aige i gcúrsaí staire, a bhí mar chuid den chéim ealaíne a rinne sé, agus a lán léite aige faoi stair chogáí an domhain i measc scríbhneoireacht de chineálacha eile cosúil le scríbhneoireacht Joseph O' Conner agus tá beagnach gach uile leabhar a foilsíodh riamh i nGaeilge léite aige chomh maith.

Bhí sé mar chuid de mholtaí na Straitéise 20 bliain go n-athrófar Údarás na Gaeltachta go hÚdarás na Gaeilge agus is athrú é seo a gcuireann Pádraig fáilte roimhe.

Síleann sé go ndéanann sé ciall go mbeadh ionad náisiúnta na Gaeilge bunaithe sa nGaeltacht agus cé go mbeadh an tÚdarás ag díriú ar an teanga go náisiúnta síleann sé go bhfuil tábhacht fós ag baint leis na teoirinneacha Gaeltachta.

"Cén ceangal eile, seachas an Ghaeilge, atá idir na Gaeltachtaí?" a deir sé.

Tosaíonn do shaol ag?

Le Treasa Bhreathnach

FAOI 2011 meastar go mbeidh 14.1% de dhaonra na hÉireann os cionn 65 bliain d'aois. Cé gurb é 65 an aois oifigiúil gur féidir éirí as post agus an pinsean stáit a tharraingt, is é 62 bliain d'aois an mheánaois a n-éiríonn fir as obair agus 61 do mhná. Mura bhfuil tú ag brath go huile is go hiomlán ar phinsean an stáit, braitheann d'aois éirí as obair ort féin agus ar an gciste pinsin atá roghnaithe agat, má tá.

Foilsíodh an creat náisiúnta pinsean i mí an Mhárta agus faoi seo tá leasuithe éagsúla i gceist, aois an phinsin a ardú go 68 in áit 65 mar atá anois an ceann is suntasaí acu. I measc na leasuithe eile, beidh ar gach fostóir os cionn 22 bliain d'aois íoc isteach sa scéim pinsean, ach beidh deis acu a n-ainm a bhaint den liosta más mian leo. Tá sé i gceist go mbeidh na leasuithe uile sa chreat náisiúnta pinsean i bhfeidhm faoi 2028.

De réir suirbhé déanta ag IrishJobs.ie tá sé i gceist ag 40% d'oibrithe fanacht ag obair tar éis dóibh aois an phinsin a bhaint amach. Cé go dtaitneodh le 45% d'fhostaithe éirí as an obair sula sroicheadh siad 60 síleann níos mó ná leath acu sin nach féidir leo é sin a dhéanamh.

Tá sé measta go mbíonn 70,000 duine in Éirinn trí bliana ó aois an phinsin ag aon am agus, dar le John Higgins, príomhfheidhmeannach The Retirement Planning Council of Ireland, titeann daoine isteach in dhá ghrúpa go hiondúil, iad siúd a cheap-

ann gur pionós báis atá ann nó iad siúd a cheapann go bhfuil sé iontach ar fad. Tá daoine ag maireachtáil i bhfad níos faide inniu ná mar a bhí, agus is muidne an chéad ghlúin a bhfuil an seans againn go mairfidh muid an tréimhse chéanna blianta is a

d'oibrigh muid tar éis dúinn éirí as obair. "Is trua go bhfuil na scileanna atá acu siúd atá ag éirí as a bpost cailte go hiomlán agus nach mbeidh siad in úsáid acu dóibh féin ná don tsochaí ar chor ar bith amach anseo" arsa Higgins.

Tá an Retirement Planning Council of Ireland ag moladh go mbeadh daoine atá éirithe as a bpost in ann dul amach ag obair agus na scileanna uile a d'fhoghlaim siad a úsáid i mbealach fiúntach. Dar leis an suirbhé de chuid IrishJobs.ie síleann 36% de dhaoine gurb é an bealach is fearr le bheith aclaí agus fanacht aclaí ná coinneáil ort ag obair. Ní bheadh íocaíocht mhór i gceist ag The Retirement Planning Council of Ireland don obair seo agus deir siad go bhfuil roinnt bealaí éagsúla gur féidir aitheantas a thabhairt do dhaoine don obair, ¼ pá a thabhairt dóibh nó giorruithe cánach ar a gcuid leasa shóisialaigh nó a leithéid.

Tá an rialtas i mbun próiseas comhairliúcháin faoi láthair maidir leis an chreat náisiúnta pinsean agus tá an Retirement Planning Council of Ireland chun comhdháil a réachtáil ar an 6 Deireadh Fómhair, "Retirement Ireland 2020", ag a mbeidh an t-aoichainteoir Meiriceánach Mark Freedman i láthair chun plé a dhéanamh ar a bhunsmaoineamh "Encore Careers." Is scéim é seo atá ag Mark a fheidhmiú i Meiriceá faoi láthair agus a thugann seans do

De réir suirbhé déanta ag IrishJobs.ie tá sé i gceist ag 40% d'oibrithe fanacht ag obair tar éis dóibh aois an phinsin a bhaint amach. Cé go dtaitneodh le 45% d'fhostaithe éirí as an obair sula sroicheadh siad 60 síleann níos mó ná leath acu sin nach féidir leo é sin a dhéanamh.

dhaoine foghlaim uathu siúd a chaith a saol ag obair i réimse áirithe oibre agus atá fós ag iarraidh a bheith ag obair sa réimse sin ach ní ar bhonn lánaimseartha.

Deir an tUasal Higgins "An rud is tábhachtaí ná go mbeadh plean ag daoine agus iad ag dul ar pinsean luath nó mall." Caithfear cúig ghné de do shaol a chur san áireamh sa plean, dar leis an Uasal Higgins, do shláinte, do chaidrimh, airgead, do ghnáthamh laethúil, agus do stádas féin.

Bhí Tomás Rua Mac an Iomaire ag obair i Raidió na Gaeltachta ó 1974 agus é ina cheannasaí ar an raidió ar feadh 6 bliana agus aontaíonn sé go bhfuil sé an-tábhachtach plean a bheith agat agus tú ag éirí as aon phost. Cé nár éirigh sé as an obair go hiomlán, rinne sé cinneadh nuair a bhí sé 54 bliain d'aois i 2006, go raibh sé in am dó athrú saoil a dhéanamh agus shíl sé go raibh sé sách óg chun é sin a dhéanamh. "Ceapaim, má fhanann bainistíocht rófhada sa phost, go mbíonn baol ann nach mbeidh siad chomh fuinniúil agus chomh hoscaille do smaointe nua, go háirithe i gcúrsaí craolacháin." Ag labhairt ar aois an phinsin, síleann Tomás go mbraitheann sé go hiomlán ar an duine agus gur cheart an rogha a bheith acu. "Má tá tú oiriúnach don phost agus tú in ann an post a dhéanamh fós ag an staid sin de do shaol ba cheart go mbeadh an rogha sin agat" arsa Tomás.

5 TEICNEOLAÍOCHT & GNÓ

TÁ madraí an idirlín ag éirí corraithe. Síleann daoine go bhfuil Microsoft i dtrioblóid, agus i dtrioblóid mhór, agus tá figiúirí acu lena gcás a láidriú chomh maith. Tá luach iomlán Apple, an sean-namhaid, i ndiaidh dul níos airde ná luach Microsoft den chéad uair riamh, agus tá beirt des na boic mhóra ón roinn siamsaíochta díreach i ndiaidh an comhlacht a fhágáil ar “chúiseanna pearsanta”, nó ar chúis éigin shofhriotalach eile dá leithéid. Francaigh ag éalú ó bhád atá...?

Ach is tábhachtach freisin gan an iomarca airde a thabhairt orthu siúd ar bhreá leo labhairt faoin gcéad chomhlacht mór eile a thitfidh as a chéile. In ainneoin go bhfuil Apple anois níos mó ná iad, tá luach iomlán Microsoft fós i bhfoisceacht \$230 billiún agus bhí luach beagnach \$60 billiún ar a ndíolacháin anuraidh – cuma cad é luach an dollair na laethanta seo, tá a lán náideanna i ndiaidh na bhfigiúirí sin.

Ní hamháin go bhfuil airgead mór a dhéanamh acu, ach tá carn airgid thirim réasúnta mór ar láimh acu chomh maith – timpeall is \$40 billiún, idir airgead agus infheistíochtaí gearr-théarmacha. Cuma cad a deir na madraí úda, beidh Microsoft anseo go ceann i bhfad – ach tá trioblóid ag druidim, mar sin féin.

Tá aithne againn uilig ar Microsoft mar gheall ar Windows agus Office, agus b'fhéidir go n-úsáideann d'ait oibre leagan éigin de Exchange. Bunchloch iontach láidir é sin don chomhlacht, ach lasmuigh de sin tá an-chuid ar siúl acu nach bhfuil ag tuilleamh mórán airgid. Níos measa ná sin ná go bhfuil fás mór ag teacht ar mhórán des na margáí úda, agus tá Microsoft á fhágáil taobh thiar, agus tá mórán den fhás sin ag teacht ó dhaoine atá ag fágáil thairgí Microsoft taobh thiar díobh.

Tá an iPhone i ndiaidh dromchla an mhargaidh fón a athrú go hiomlán, agus áit a raibh ceathrú den mhargadh i gcomhair smartphones ag Microsoft cúpla bliain ghairid ó shin níl acu anois ach 7%, agus é sin ag laghdú go foill. Sa mhargadh úd tá Google agus Apple i ndiaidh rudaí a chasadh bunoscionn le bliain nó dhó anuas, agus tá an

Deireadh ré?

Fiosraíonn Diarmuid Ó Muirgheasa staid reatha Microsoft

chosúlacht ann anois nach bhfuil áit ar bith ann do Microsoft, atá fágtha sa chúigiú háit i ndiaidh RIM (Blackberry), Apple, Google agus Nokia. Tá Windows Mobile 7 ag druidim linn, ach nuair a fhágann an bheirt atá i gceannas ar an roinn cúpla mí roimh an seoladh... ní bheinn ró-mhisniúil faoin tairge nua. Drochnuacht do na scairshealbhóirí, ó tá an margadh atá ann do ríomhairí traidisiúnta ag cúngú i gcónaí, agus mura féidir leo seilbh a ghlacadh ar na margáí nua atá ag teacht ina áit feicfear go bhfuil neart comhlachtaí eile (leithéidí Apple, Google agus Hewlett Packard) sásta a n-áit a ghlacadh.

Tá an chomhdháil teicneolaíochta Computex ar siúl in Taipei faoi láthair, agus tá mórán feicthe cheana atá ina leid faoi conas mar a thitfidh rudaí amach sa bhliain atá romhainn.

Beidh áthas ar Microsoft feiscint go

Is deacair aon mhórfhreacha a bhaint uaidh sin ar fad, ach tá cosúlacht dho-chreidte idir Microsoft anois, deich mbliana i ndiaidh do Gates seasamh síos, agus Apple i 1995, deich mbliana i ndiaidh do Steve Jobs imeacht. Ní sin le rá go bhfillfidh Gates, ach dá bhfillfeadh... Bhuel, chuala tú anseo ar dtús é. Níl an cogadh seo ach ag tosnú.

bhfuil Asus, an comhlacht a dhear an chéad netbook, an Eee PC, agus atá anois ag déanamh iarrachta é féin a dhíol mar an Apple nua, ag baint úsáide as Windows CE ina thaibléad nua, an Eee Tablet. Is branda iontach láidir anois é an Eee, agus beidh sé fíor-shuimiúil feiscint conas go n-éiríonn leis agus é ag dul in iomaíocht dhíreach le Apple agus an iPad den chéad uair.

Comhlacht eile a bheidh san iomaíocht sa mhargadh úd ná Hewlett Packard. Cheannaigh HP an comhlacht fón Palm le déanaí, agus tá siad cheana féin i ndiaidh cuid den nasc atá acu le Microsoft a bhreiseadh, ag rá go mbeidh leagan den WebOS a dhear Palm in úsáid ina dtáibléad nuair a eiseofar é. Tá táibléid nua fógartha ag comhlachtaí eile chomh maith, ina measc sin Dell, a d'fhógair an Streak cúpla lá ó shin, táibléad a fheidhmíonn mar fhón agus a

bheidh ar fáil ar dtús le scáileán 5", agus amach anseo i bpacáiste atá níos cosúla leis an iPad. Feidhmíonn an Streak ar Windows 7. Tá táibléad ar taispeáint ag MSI ag Computex chomh maith, a bhfuil an t-ainm Wind air. Cosúil leis an Eee, tá ainm maith gnóthaithe ag MSI leis an netbook ar an ainm céanna, agus beidh le feiceáil go luath conas mar a éireoidh leis i margadh ina bhfuil níos mó iomaíochta fiú ná margadh na netbooks. Beidh an Wind ar fáil le Windows 7 nó Android.

Is deacair aon mhórfhreacha a bhaint uaidh sin ar fad, ach tá cosúlacht dho-chreidte idir Microsoft anois, deich mbliana i ndiaidh do Gates seasamh síos, agus Apple i 1995, deich mbliana i ndiaidh do Steve Jobs imeacht. Ní sin le rá go bhfillfidh Gates, ach dá bhfillfeadh... Bhuel, chuala tú anseo ar dtús é. Níl an cogadh seo ach ag tosnú.

iPhone 4G ag teacht go luath

MÁ tá sé ar intinn agat iPhone a cheannach go luath, b'fhíú fanacht ar an leagan nua a bheidh ar fáil sna Stáit Aontaithe faoi lár na míosa seo agus ar fud an domhain faoi dheireadh an tsamhraidh. Beidh cuimhne ollmhór de 64GB agus 80GB ag an iPhone 4G agus beidh ceamara le 5 megapixel air. Ar ndóigh beidh comhlachtaí fóin in Éirinn ag iarraidh a bheith ar an gcéad chomhlacht leis an iPhone nua a dhíol sa tír, agus beidh iomaíocht ann eatarthu go léir. (MNíE)

Clár idirghníomhach mata do dhaltaí bunscoile

TÁ leagan den chlár foghlama digiteach Destination Maths seolta ag na foilsitheoirí CJ Fallon. Houghton Mifflin Harcourt a d'fhorbair an clár do bhunscoileanna na hÉireann. Leanann an clár idirghníomhach r-foghlama (e-learning) seo curaclam matamaitice na hÉireann agus oibríonn sé leis an sraith Mathemagic. Tá lea-

gan trialach a mhaireann 30 lá ar fáil anois do phríomhoidí, múinteoirí, tuismitheoirí agus daltaí. Deir Brian Gilsean, Príomhfheidhmeannach Fallons, go bhfuil daltaí bunscoile taithíoch ar theicneolaíocht idirghníomhach agus go dtabharfaidh Destination Maths beocht agus spraoi don mhatamaitic sna scoileanna. (MNíE)

Dhá chomhlacht idirnáisiúnta le lonnú i dTrá Lí

TÁ 55 post nua i réimse na teicneolaíochta fógartha ag an Aire Fiontraíochta Batt O'Keefe do Chontae Chiarraí. Beidh 25 post nua á chruithú ag an gcomhlacht bogearraí, Straker. Bunóidh ENERCON, an comhlacht is mó a dhéanann tuirbíní gaoithe ar domhan, a gcuid seirbhísí teicniúla sa bhaile mór freisin. Lonnóidh an dá chomhlacht i bpáirc theicneolaíochta Thrá

Lí. Beidh na postanna bain-teach le díolachán, tacaíocht teicniúil, forbairt teicniúil agus riarachán. Cuirfidh an tionscadal seo seirbhís ar fáil d'Éire agus don Bhreatain. Deir an tAire O'Keefe gur comhartha tábhachtach é seo den feabhas eacnamaíochta atá ag tarlú in Éirinn agus den cumas atá againn comhlachtaí idirnáisiúnta a mhealladh go hiardheisceart na tíre. (MNíE)

Leathanbhandanda ina Chonspóid i gConamara

Le Sophie Gahan

IMÍ na Nollag 2008 bronnadh an conradh chun An Scéim Náisiúnta Leathanbhandanda a sholáthar ar an gcomhlacht 3. Ciallaíonn é sin gurb iadsan a bheidh ag scaipeadh idirlíon gan sreang go ceantair iargúlta sa tír nach bhfuil clúdach maith iontu. “Seo an tseirbhís theicniúil is mó atá de dhíth ar cheantair iargúlta sa tír ó tháinig an leictreachas sna 1940í,” dar le Brian Purcell, urlabhraí ón gcomhlacht. Beidh na crainn líonra do na bataí 3 crochta i gConamara fá dheireadh na míosa.

“Tá €80 milliún curtha isteach ag an rialtas sa scéim náisiúnta leathanbhandanda seo agus breis is €140 milliún ag 3,” arsa Purcell. “Dá mbeadh an córas seo curtha i bhfeidhm ag na gnáth-chomhlachtaí tráchtála leathanbhandanda bheadh idir €18-20 billiún ag teastáil chun an fhorbairt seo a dhéanamh.”

A mhálairt a bhí le rá ag John Claró ó Two Dog Computers sa Chlochán. “Cur amú airgead an cháimicóra agus an rialtais atá san fheachtas seo. Bhí an teicneolaíocht ag Eircom chun seirbhís leathanbhandanda a chur ar fáil do thithe, trí línte, deich mbliana ó shin, ach ba faoi mhuintir na háite é dul i dteagmháil leo chun an tseirbhís seo a chur ar fáil, agus ní dhearna siad sin.” De réir Claró thástáil Eircom wimax den chéad uair i 2000/2001, ach bhí costais ró-ard i gceist chun é a scai-

peadh go forleathan.

Rinne Comharchumann Shailearna in Indreabhán suirbhé cúpla bliain ó shin le fáil amach cén t-éileamh a bhí ann do chóras leathanbhandanda níos cumhachtaí. “Fuair eamar amach go raibh leathanbhandanda níos láidre ag teastáil sa chuid is mó den cheantar. Go háirithe uathu siúd atá ag obair ón mbaile, tuismitheoirí á lorg dá bpáistí agus daoine i gceantar Ros a’ Mhíl agus an Tulach,” arsa Morgan Ó Conchubhair, bainisteoir an Chomharchumainn. De réir Morgan tá an Comharchumann chun tacú le 3, cé go bhfuil an leathanbhandanda DSL ó Eircom atá acu féin sásúil go leor.

Mí na Nollag seo caite cuireadh seirbhís 3 ar fáil ar Oileáin Árann. “Ba rath mór é,” arsa Purcell. “Is scéim iontach é le haghaidh forbairt tuaithe toisc gur féidir le mion-chomhlachtaí iargúlta glacadh leis.”

Ach ní aontaíonn Nasc Tuaithe na hÉireann (IRL) leis sin. I dtuairisc uathu darb ainm ‘The Good, The Bad and The Inadequate’ deir siad, “Ní chuireann an Scéim Náisiúnta Leathanbhandanda an tseirbhís is fearr ar fáil do phobail tuaithe.” Sa tuairisc seo léirítear “imní” an IRL maidir le “iontaofacht leathanbhandanda soghluaiste.

Tá seans nach mbeidh córas leathanbhandanda shoghluaise in ann tacú le tascanna áirithe ar nós cluichí is VoIP.” “Tá daoine áirithe amhrasach faoi na himpleachtaí sláinte a thagann leis na crainn seo freisin,” arsa Caroline Uí Ráinne, bain-

isteoir Comhar Chuigéal Teo, i Leitir Mealláin. “I ndiaidh cruinniú poiblí le 3 i mí an Mhárta bhí daoine ag tabhairt amach faoi chúrsaí sláinte agus faoin gcaoi a mbeidh sé lonnaithe in aice le reilig.” Síleann Caroline, áfach, go mbeidh “baic áirithe” sáraithe acu sa chomharchumann nuair a thagann an tseirbhís nua seo. “Is ionad oideachais muidne. Déanann muid teastas ar a dtugtar an Ceadúnas Tiomána don Ríomhaire don phobal áitiúil, ach ní raibh muid in ann cuid den scrúdú a chríochnú i mbliana toisc nach raibh an leathanbhandanda láidir go leor.”

Rinne an Roinn Cumarsáide suirbhé in 2008 agus fuair siad amach go raibh seirbhís leathanbhandanda níos tapúla ag teastáil ó bhreis is 1,028 ceantar timpeall na tíre. Ba iad Maigh Eo agus Gaillimh an dá cheann ar bharr an liosta. Anois, tá breis is 78% de na ceantair sin clúdaithe ag 3.

Bean áitiúil, a fuair mias satailíte 3 ar bharr a díon ar an Mháirt seo caite i Máirín Uí Ráinne, Riarthóir Oifige le Comhairle Cheantar na nOileán. Bhí cónaí uirthi i gceann de na háiteanna le droch-luas idirlín roimhe seo. “Bhí sé uafásach ar fad. Thógfadh sé 20 nóiméad chun pictiúr a íoslódáil.” Bhí costas €49 ar shuiteáil na satailíte agus ina dhiaidh sin beidh bille €19.99 in aghaidh na míosa aici. Conradh bliana atá ann. “Níor thóg sé ach uair go leith chun é a shuiteáil. Tá sé in aice leis an mias Sky. Tá líne ag dul tríd an díon don ríomhaire. Táim thar a bheith sásta leis,” arsa Máirín.

Níl aithne ag Máirín ar aon chomharsa eile sa cheantar a fuair mias satailíte. “De bharr go bhfuilimid suite idir dhá chnoc ní bheadh muid in ann glacadh le seirbhís ó chrann cumarsáide 3, sin an fáth ar chuir siad an tseirbhís satailíte ar fáil dúinn.”

Ach, síleann John Claró nach bhfuil gá leis na miasanna seo ar chor ar bith. “Is Satellite Broadband Ireland a dhéanann an próiseas suiteála seo. Deirtear go bhfuil costais €1000 curtha ar an rialtas do gach ceann acu agus níl ach €49 le híoc ag an gcustaiméir. Ciallaíonn sé sin gur cur amú airgead an cháimicóra atá sa chóras seo ag 3?”

De réir Claró, dá gcuirfí Eircom ar an eolas go raibh an t-éileamh ann don chóras wimax na blianta ó shin, ní bheadh leath an chostais seo caite air. “Comhlacht neamhspleách iad Imagine a scaipeann leathanbhandanda tríd an chóras wimax gan sreang. Tá crainn líonra acu sin gur féidir leo an comhartha a chur timpeall cnoic.” Ach, deir urlabhraí ó Imagine nach mbeidh an tseirbhís wimax le fáil i gConamara go dtí deireadh na bliana. Tá feachtas fógraíochta acu faoi láthair ina thaobh.

San fhorbairt teileachumarsáide gan sreang is tapúla sa tír, tá breis is 21,022 teach i limistéar na Gaillimhe clúdaithe le córas leathanbhandanda 3 le bliain,” arsa Purcell. “Níl ach 5,956 teach fágtha sa limistéar.”

Bealach amháin nó bealach eile ba chóir go mbeadh seirbhís níos fearr ag pobal Chonamara sula i bhfad.

200 post nua á bhfógairt ag AXA

TÁ sé fógartha ag Dáileoirí Domhanda AXA, fochuideachta de chuid Árachas AXA, go gcruthófar 200 post nua i mBaile Átha Cliath thar thréimhse trí bliana. Beidh na poist nua i réimsí margaíochta, díolacháin, riarachán polasaí agus teicneolaíochta. Is iad IDA Éire atá ag tacú leis na poist. Tá sé ráite ag an gcomhlacht go gcruthófar leath de na poist seo laistigh de bhliain agus go bhfuil earcaíocht tosaithe cheana féin acu. Tá míle duine fostaithe ag AXA in Éirinn faoi láthair. (MNÍE)

Cá bhfuil do pháistí? Aimsigh le d’uaireadóir iad!

Le Meadhbh Ní Eadhra

TÁ táirge monatóireachta do pháistí seolta ag an gcomhlacht Kidspotter i mBaile Átha Cliath. Uaireadóir speisialta atá sa Never Lost Wristwatch a bheidh ar fáil do thuismitheoirí ó ionaid mhóra siopadóireachta nó siamsaíochta. Seirbhís leictreonach mhonatóireachta atá ann chun súil a choinneáil ar na páistí. Tá an táirge á úsáid ar bhonn trialach faoi láthair in ionaid siamsaíochta agus siopadóireachta i Sasana. Maíonn Kidspotter go bhfuil sé tábhachtach a bheith ar an eolas faoi na próisis go léir a théann ar aghaidh sna hionaid éagsúla, má tá an táirge le n-oibriú i gceart. Bunaíodh an chomhlacht Kidspotter sa bhliain 2006 agus cuireann siad teicneolaíocht ar fáil bunaithe ar mhonatóireacht pháistí.

Laigeacht san Euro - an chéad bhearna sna scamail d’onnmhaireoirí na tíre

Le Conchubhar Mac Con Carraige

IN ainneoin cosaint stairiúil na hÉireann ar shaoirse pholaitiúil, mar gheilleagar oileánach braithimid fós go mór ar onnmhairí (exports) agus braitheann iomaíocht éifeachtach ár onnmhaireoirí go mór ar rátaí malairte airgeadra. Is é an laigeacht is déanaí san Euro (in éineacht le himpleachtaí diúltacha na laigeachta sin do gheilleagar na hEorpa ar fad) an chéad bhraoinín nuachta dearfach d’onnmhaireoirí na tíre le fada an lá.

Go tradisiúnta smaoinítear ar onnmhairí mar earraí, ar nós bia, dí agus gléasanna leighis ach tá ról tábhachtach ag seirbhísí chomh maith, ar nós bogearraí ríomhaire agus seirbhísí airgeadais. Bhí luach c. €150bn ar onnmhairíocht don gheillea-

gar i 2009, earraí ar luach €84bn agus seirbhísí ar luach €66bn. Taobh amuigh de cheantar an Euro is iad an Bhreatain agus Stáit Aontaithe Mheiriceá ár bpríomh-chomhpháirtithe sa trádáil agus iad le chéile freagrach as c. 40% di.

Tá fiontar ann do na honnmhaireoirí ó thaobh bogadh míbhuntáistiúil i rátaí malairte airgeadra agus bhí rátaí malairte an-neamhsheasmhach le cúpla bliain anuas de bharr neamhchinnteacht eacnamaíochta sna margaí airgeadais. I 2008 thosaigh an Euro ag dul in airde i gcóimheas Sterling (agus an Dollar) agus sroicheadh a uasphointe i 2009 ag timpeall £0.94 (\$1.50) don Euro i gcomparáid le ráta stairiúil timpeall £0.66 (\$1.20). Is iad polasaí eacnamaíochta an STG/Dollar a diluacháil agus íslíu rátaí éilimh na

dtíortha sin a spreag an fhorbairt seo. Bhí impleachtaí láithreacha agus diúltacha ann de bharr nochtachta don fhiontar seo agus d’fhulaing onnmhaireoirí de bharr laghdú ar a gcuid iomaíochais in éineacht le cúlú eacnamaíochta ginearálta agus laghdú ar éileamh tomhaltóirí sa Bhreatain agus i SAM. Ar ndóigh, bíonn éifeachtaí difriúla aige seo ar rannóga difriúla den gheilleagar agus ní raibh an scéal chomh dona céanna d’onnmhaireoirí atá ag brath ar an Dollar de bharr easpa iogaireachta i bpraghas na n-earraí sin (ar nós ríomhairí agus gléasanna leighis) i gcomparáid leis na hearraí a dhíoltar de ghnáth leis an Bhreatain ar nós bia, dí agus seirbhísí.

Ach seans go bhfuil an chuid is measa thart anois de bharr aisiompú na rátaí malairte. Tá an Euro faoi láthair timpeall a

íosphointe (c. £0.84 agus \$1.20 faoi seach) don bhliain dheireanach agus beifear ag súil le feabhsú i ndálaí trádála dá bharr.

Is éard a dúirt John Whelan, príomhoifigeach feidhmiúcháin eagraíocht ionadaíochta onnmhaireoirí na hÉireann (IEA), agus é ag caint ar thorthaí na chéad ráithe féilire de 2010 a foilsíodh i mí Bealtaine, “Cé go bhfuil an rannóg onnmhairithe bia fós i ngéarchéim, tá fás le feiceáil cheana féin i rannóg na seirbhísí”.

Deir Banc Ceannais na hÉireann go mbeifear ag súil go tiocfaidh biseach ar onnmhaireoirí na tíre sula dtagann biseach ar an gheilleagar. Mar sin, nuacht dhearfach d’onnmhaireoirí is ea nuacht dhearfach don tír ar fad.

Is cuntasóir cairte agus comhairleoir cánach é Conchubhar Mac Con Carraige

OÉ Gaillimh
NUI Galway

Coláiste na hEolaíochta

Léachtóir (Tearma Seasta) le hEolaíocht Bhithleighis

Spríodcháta: Déardaoin, 17 Meitheamh 2010

(Déanfar an ceapachán chuig Scoil an Leighis, ach beidh sé taobh istigh de Choláiste na hEolaíochta)

Tuarastal: €40,256 - €56,782

Is féidir tuilleadh eolais a fháil agus iarratas a dhéanamh ach cuairt a thabhairt ar www.publicjobs.ie
Is fostóir *combhionannas deiseanna í*
Ollscoil na hÉireann, Gaillimh.

www.nuigalway.ie

6 COMHSHAOL

Gall le díothú nó ball nua le fáiltiú?

Pléann Pól Mac Cana an Mhinc Mheiriceánach in Éirinn

IS dócha gur féidir a rá nach bhfuil ainmhí is mó fuath air in Éirinn ná ar an mhinc Mheiriceánach. Ach cén fáth? An bhfuil bunús lenár bhfuath? Nó an amhlaidh gur léargas é seo go bhfuil dearcadh an mhaoir sheilge in intinn na nÉireannach i gcónaí gan chall?

Is ceist ábhartha é seo, mar de réir tuairisce a rinneadh faoin mhinc ar son na Seirbhíse Páirceanna Náisiúnta agus Fiadhúlra in 2009 (nasc thíos), chosnódh sé €1.06 milliún (gan costais riaracháin san áireamh) thar 5 bliana le líon na minceanna a rialú laistigh de limistéar 800 km² amháin. Sin limistéar atá níos lú ná 1 % de limistéar na hÉireann. Agus de réir na samhla staitistiúla, ní bheidh díothú iomlán na minceanna i gceist, ach laghdú 75 % orthu gach bliain, agus síor-inimirc ag minceanna ar áis ó na ceantair máguaird. An chúis - ainmhithe eile a chosaint.

An luach ar airgead é sin, go háirithe agus an t-airgead gann in Éirinn? An bhfuil ciall éiceolaíochta ag baint leis, fiú? Cá bhfuil an fhaisnéis eolaíochta ina léirítear an mhinc mar chreachadóir a sháraíonn gach creachadóir eile, agus géarghá lena marú?

Tá dualgais ann faoi dhlíthe an Aontais Eorpaigh chun an fiadhúlra agus an bhithéagsúlacht le cosaint. Caithfear iarracht a dhéanamh speicis eachtrannacha a rialú nó a dhíothú más féidir. Sin go maith. Ach ní mór ciall a bheith bainte le beart ar bith chun speiceas a rialú; agus is gá machnamh a dhéanamh nach sop in áit na scuabaibe nó maisiúcháin amháin atá i gceist le beart ar bith.

Amharcaimis go fuarchúiseach ar an tsaincheist seo ó thaobh na héiceolaíochta de. Is creachadóir í an mhinc, agus déanann sí seilg ar éin, ar éisc, ar shineacha beaga, agus ar phiardóga. Ach in Éirinn tá creachadóirí eile ann a dhéanann seilg ar na hainmhithe seo chomh maith: an madra uisce, an sionnach, an easóg, an cat crainn, an broc; agus is é seo gan a bheith ag trácht ar éisc agus ar éin atá ina gcreachadóirí. Mar sin, ní oileán gan creachadóirí í Éire.

Ar an Mhór-Roinn, táthar buartha faoin tionchar atá ag an mhinc

Mheiriceánach ar an mhinc Eorpach. Meiriceánach? Eorpach? An cuma cé acu ceann atá ann? Bhuel, cé go bhfuil an t-ainm céanna orthu i mBéarla - agus dá bharr i nGaeilge - is ainmhithe éagsúla iad nach ina narghaoil iad. B'fhiú ainm eile a chur ar an speiceas Eorpach anseo mar a dhéantar i dtíortha eile, leis an tuisceint sin a chruthú. Tugaimis 'norca' ar an Eorpach anseo [ó 'norka' na Polainnise]. Ar aon chuma, sna dúichí a maireann an 'norca' fós iontu, is féidir leis an mhinc ó Mheiriceá nideog na 'norca' a ghabhadh di féin, rud a chuireann an 'norca' i mbaol. Ábhar inní do lucht na timpeallachta.

Ach níl an 'norca' le fáil in Éirinn, cé go bhfuil a nideog ann. Mar sin, tá an cheist le cur orainn féin in Éirinn. An bhfuil an mhinc Mheiriceánach ach ag glacadh nideog atá folamh in

Amharcaimis go fuarchúiseach ar an tsaincheist seo ó thaobh na héiceolaíochta de. Is creachadóir í an mhinc, agus déanann sí seilg ar éin, ar éisc, ar shineacha beaga, agus ar phiardóga. Ach in Éirinn tá creachadóirí eile ann a dhéanann seilg ar na hainmhithe seo chomh maith

Éirinn? Ar an Mhór-Roinn tá 'ár n-ainmhithe Éireannacha' ann in éineacht le tuilleadh creachadóirí. Maireann siad uile ann mar glacann gach ceann acu nideog ar leith agus iad i gcuibhreann le chéile. An é go bhfuil bia i gcuibhreann na hÉireann rannta le hainmhí amháin eile anois - an mhinc. Ní féidir a rá go bhfuil níos mó creiche ann in Éirinn, ach an ciste rannta ar dhóigh dhifriúil. Níl aon fhianaise ann go bhfuil an mhinc ag cur an sionnach nó an cat crainn nó creachadóir ar bith eile i mbaol, cé go bhfuil sí ag glacadh a cuid ón tábla.

Mar sin, nuair atá creachadóirí in Éirinn - agus iad ag creachadh leo - an cuma ann nó as don mhinc i dtacar creachadóirí mhórtáir na hÉireann. Agus más gá éin a chosaint ón chreach ar mhórtáir na hÉireann, is cuma cé hé an creachadóir. Ní fiú an locht a chur ar an mhinc amháin. Mura bhfaighidh an mhinc an t-éan, seans go bhfaighidh an sionnach é, nó an fheannóg, nó fiú do chaitín nó do mhaidrín féin! Fiú dá dtiocfadh linn gach minc in Éirinn a mharú - agus

cén costas sin? - tá tionscadal tógála mince go fóill sa tír. An féidir a rá nach n-éalóidh roinnt eile acu siúd arís leis an scéal a thosaigh as an nua.

Is é an phríomhchúis titim i líonta éan áirithe in Éirinn ná scrios ar ghnáthóg (habitat). Go dtí go ndéanfar réiteach ar an fhíorchúis sin, is cinnte go mbeidh éin áirithe i mbaol. Caithfear tabhairt faoin fhíorchúis réiteach más réiteach atáimid ag lorg - gnáthóg a chosaint agus a chothú leis na feirmeoirí.

Tagann athruithe i gcónaí ar an chomhshaol. Tháinig an mhinc, agus is dócha go bhfuil sí anseo le fuireach - bíodh fáilte roimpi ann nó as. Má tá, an mithid dúinn intinn an mhaoir sheilge a chaitheamh uainn? Ar cheart dúinn fáilte a chur roimpi mar ainmhí a ghlac nideog a bhí saor chuici féin, agus mar mhíol a chuireann le bithéagsúlacht na hÉireann trína bheith ann anseo?

Is zú-eolaí an Dr. Pól Mac Cana agus is oiliúnaí leis The Mammal Society é.

An Bille Pleanála 2009

Le Conn Ó Muineacháin

NÍl aon easpa tithe in Éirinn, agus is cosúil gur fada an lá go mbeidh. Fós féin, tá na mílte acra talún zónáilte d'fhorbairt nach dtarlóidh go deo, b'fhéidir. Ach anois tá brú á chur ar na húdaráis áitiúla cuma le dealramh a chur ar a gcuid pleananna forbartha, ionas go réiteoidh siad leis an bhfírinne lom.

Cuirfidh an Bille Pleanála 2009, atá os comhair an Oireachtais faoi láthair, dualgas reachtúil ar chomhairlí chontae agus baile a gcuid pleananna forbartha a bhunú ar shonraí agus ar staitisticí maidir le héileamh tithíochta. Is é sin le rá nach bheidh cead acu talamh a zónáil le haghaidh forbartha mura bhfuil gá leis.

Freisin, beidh ar na pleananna sin réiteach le pleananna réigiúnacha atá leagtha síos ag an rialtas faoin Straitéis Spáis Náisiúnta.

Is athrú suntasach é an méid seo ar an scéal a bhí ann cheana. Go dtí seo, ní raibh dualgas ar na comhairlí con-

An tAire Stáit Ciarán Cuffe

tae ach go dtabharfaidís 'aird' ar na treoracha náisiúnta agus iad ag dréachtadh a gcuid pleananna féin.

Mar shampla, tá 4,500 acra zónáilte do thithe in Inis, Contae an Chláir. Is ionann seo agus tithíocht do 100,000 duine, nó daonra an bhaile sin a mhéadú cúig uaire.

Dar leis an Aire Stáit Ciarán Cuffe, a bhfuil an phleanáil i measc a chuid cúramaí, cruthaíonn ról-phleanáil den tsaghas seo fadhbanna móra do bhailte. Ní bhíonn an dlús cuí leis an bhforbairt agus bíonn sé

róchostasach seirbhísí ar nós bóithre, uisce, agus séarachas a chur ar fáil. Deir sé go gcaithfidh údaráis áitiúla smaoineamh ar thalamh a dhí-zónáil, más gá, chun an réadúlacht a chur ar ais sa chóras.

Tá sé ag tarlú cheana féin: an tseachtain seo chaite vótáil Comhairle Chontae Chiarraí go ndéanfaí dí-zónáil ar 400 acra i gCill Orglan.

Ach tá amhras ar dhaoine ról-phleanáil chomh maith. Cailltear cuid mhaith de luach na talún, agus tá impleachtaí ann don uinéir. Tá

cuid den talamh seo i seilbh tógálaithe atá i gcruachas airgeadais cheana féin. An bhfuil sé cóir cur leis an mbrú atá orthu?

Deir daoine eile go bhfuil luach na talún sin caillte ar aon nós, agus gurb é sin atá á admháil nuair a dhéantar dí-zónáil uirthi.

Tá cur chuige eile á thriail ag Comhairle Chontae an Chláir. In ionad an talamh a dhí-zónáil, tá sí roinnte i dtrí fho-cheantar le haghaidh forbairt chéimithe. Ní bheidh cead tosú ar fhorbairt i gceantar 2 go mbeidh 75% de cheantar 1 forbartha, agus amhlaidh do cheantar 3. I ndáiríre, is ionann seo agus dí-zónáil ar na ceantacha déanacha, ar a laghad go ceann 30 bliain.

Mar shampla, tá 4,500 acra zónáilte do thithe in Inis, Contae an Chláir. Is ionann seo agus tithíocht do 100,000 duine, nó daonra an bhaile sin a mhéadú cúig uaire.

Paddy Power

TÁ Paddy Power ag glacadh le geallta faoi cé a bheidh ina chéad phríomhfheidhmeannach eile ar BP de bharr an doirte ola i Murascail Mheicsiceo. Táthar ag tabhairt corrlach 6/4 gurb é Tony Hayward an chéad duine a chaillfidh a phost dá bharr seo agus corrlach 100/1 gurb é Gordon Brown a bheidh mar an chéad phríomhfheidhmeannach eile. Is féidir leat geall a dhéanamh an é an turtar farraige Kemp Ridley an chéad ainmhí a bheidh díofa chomh maith.

Tabhair sos don órang-útan

"TÓG SOS, ith méar órang-útain," sin a deir an píosa fise a rinne Greenpeace agus iad ag iarraidh iallach a chur ar Nestlé gan ola phailme ón gcomhlacht Sinar Mas a úsáid. D'éirigh le Greenpeace é seo a dhéanamh agus is é Nestlé an tríú comhlacht, chomh maith le Unilever agus Kraft, atá chun stop a chur le ceannach ola phailme ón gcomhlacht. Deirtear go bhfuil órang-útain ina gcónaí sna foraoisí a bhfuil Sinar Mas ag baint úsáide astu.

Spriocanna astaíochta níos déine á meá ag an AE

DAR le staidéar, is ísle costas na bhfreagairtí ar an téamh domhanda inniu ná in 2008, nuair a ghlac an AE a chuspóirí d'athrú na haeráide. Bhí cainteanna aeráide NA ar siúl an tseachtain seo, agus tá staidéar eisithe ag an AE faoina gcuid spriocanna maidir le laghdú astaíochtaí a righniú.

Tá gealltanús tugtha cheana féin ag an AE chun astaíochtaí gás ceaptha teasa a laghdú 20% ar a laghad ar na leibhéil 1990 faoi 2020. Ag comhdháil aeráide NA i gCóbanhávan gheall an tAontas an sprioc sin a ardú go 30% dá ndéanfaidh tíortha móra eile truailliúcháin amhlaidh. Gan aon aontú go dtí seo, tá na hairí comhshaoil tar éis iarraidh ar an gCoimisiún staidéar a dhéanamh ar an indéantacht don AE amháin.

Is í Connie Hedegaard, an Coimisinéir um ghníomhú aeráide, a chuir na torthaí i láthair. Deir an staidéar go spreagfadh an sprioc níos airde an geilleagar is go laghdódh sé spleáchas an AE ar ola is ar ghás iasachta. D'éascódh sé ar an Eoraip an cuspóir a chomhlíonadh chun a chuid astaíochtaí a laghdú 80% faoi 2050. Agus d'fhéadfadh sé anáil na beatha a shéideadh in idirbheartaíocht an haeráid tar éis dhíomá Chóbanhávan, ar theip air comhaontú ceangailteach idirnáisiúnta a bhaint amach chun tabhairt faoi athrú na haeráide. Tá na cainteanna NA, atá i leamhsháinn ó Chóbanhávan, le hatosú an 31 Bealtaine. Fiosraítear sa staidéar slite chun laghduithe níos mó a fháil agus na himpleachtaí a bhainfeadh le sprioc níos airde ar astaíochtaí lasmuigh den AE. I measc na roghanna a iniúchtar tá ceadúnais carbóin a choinneáil siar agus na ceadúnais a úsáid mar dhuais do thionscail ghlasa.

Taighde Bia á chur chun cinn ag Teagasc agus Ollscoil Chorcaí

Le Meadhbh Ní Eadhra

GLACADH céim eile i dtreo clár taighde aon-bhia a bhunú in Éirinn Dé hAoine seo caite. Seoladh an Chomhghuaillíocht Straitéiseach i dTaighde Bia de

chuid Teagasc agus Coláiste na hOllscoile Corcaigh ar an 28 Bealtaine. Feabhsóidh an chomhghuaillíocht seo an comhoibriú idir an dá eagraíocht in eolaíocht bhia agus i dteicneolaíocht. Beidh acmhainní á roinnt,

agus beidh iarracht á déanamh clár taighde roinnte a fhorbairt. An aidhm atá ann ná tairseach amháin a bhunú do chomhlachtaí bia ionas go mbeidh taighde ar chaighdeán idirnáisiúnta ar fáil dóibh. Díreoidh an comhghuaillíocht ar thrí réimse ar leith: bia agus sláinte, eolaíocht bhia agus teicneolaíocht, agus bia agus an tomhaltóir. Tugann an chomhghuaillíocht seo deis do thaighdeoirí agus iarchéimithe bheith ag obair le chéile.

Téigh isteach leis na 60,000 duine a roghnaigh billeáil ar líne cheana féin.

Is billeáil níos fearr í.

Cláraigh le haghaidh billeála ar líne agus in ionad bille a fháil sa phost, seolfaimid ríomhphost chugat ag fógairt duit go bhfuil do bhille ar fáil le léamh ar líne. Féadfaidh tú suas le dhá bhliain de shean bhíll a stóráil go slán, monatóireacht a dhéanamh ar an úsáid a bhaineann tú as leictreachas agus bille nuashonraithe a iarraidh tráth ar bith. Agus níl ansin ach tús an scéil.

screenclick Má chláraíonn tú anois beidh tú in ann scannáin DVD a fháil ar cíos saor in aisce ar feadh 2 mhí. Téarmaí & Coinníollacha i bhfeidhm.

Cláraigh anois ag esb.ie/onlinebilling agus féach na tairbhí a bhaineann le billeáil ar líne.

7 BEATHA

'True Blood' ar TG4 nó ar teilifís.tv?

Le Treasa Bhreathnach

Cén chaoi ar féidir le craoltóirí na tíre agus domhanda dul i ngleic leis an idirlíon agus an baol ann go bhfuil na cláir a cheannaíonn siad feicthe cheana féin ag a lucht féachana? Tá an tríú sraith de True Blood ar tí tosú i Meiriceá seachtain ón Domhnach. Is é an dara sraith is mó é de chuid HBO tar éis 'The Sopranos' le 12.4 milliún duine ag breathnú ar an dara sraith de i Meiriceá gach seachtain. Is léiriú de chuid HBO féin é True Blood agus dá bharr sin is leo na cearta uile agus an brabús uile a dhéanann sé.

Is iad TG4 an t-aon chraoltóir Éireannach a raibh an tsraith á craoladh acu cé go raibh sé le feiceáil ar Sky FX agus Channel 4 go digiteach. Tá cáil

faoi leith bainte amach ag TG4 as a bheith ar cheann de na cainéil a mbíonn na sraitheanna móra Meiriceánacha le feiceáil orthu roimh aon chainéal eile Éireannach, Nip Tuck, Gossip Girl, agus Two and a Half Men mar shampla, ach caithfear an cheist a chur - nár ceart dóibh a bheith ag caitheamh a gcuid airgid ar chlár Ghaeilge déanta sa bhaile agus ba leo úinéireacht éigin ar chearta na gclár dá bharr? Deir Pádraig Ó Ciardha, leas-cheannasaí TG4, "Ní chaitear pingin d'airgead poiblí ar chlár ar bith a cheannaíonn muid, is é airgead tráchtála a íocann as na cláir uile Bhéarla. Cé go bhfuil deiseanna iontacha againn féin leis an idirlíon ó thaobh craoladh beo agus cartlainne de, tá deacrachtaí áirithe ann chomh maith ó thaobh craoladh bradach, is fadhb dhomhanda é atá ag cruthú fadhbanna ollmhóra do na stiúideonna móra go mór agus an-chuid fadhbanna acu monatóireacht a dhéanamh ar an gcráoladh bradach seo."

Cosúil le haon mhargadh eile a dhéantar sa saol gnó caithfear gach píosa eolais agus cumas margaióchta a thabhairt go dtí an bord agus is mar an gcéanna atá sé do TG4 agus iad ag iarraidh margadh a dhéanamh do chearta cláir a cheannach. "Níl muid dall," a deir Pádraig "bíonn praghas faoi leith ar chlár bunaithe ar eiseachas, agus bíonn éifeacht ag a lán rudaí ar na dian-chomhráití sin, an t-idirlíon ina measc. Is fadhb iad na craoltaí bradacha seo do na díoltóirí clár, mar shampla bíonn

duine ag obair dúinne ag déanamh cinnte nach mbíonn ár gcráoladh ar chluichí Cumann Lúthchleas Gael le fáil ar an idirlíon do dhaoine thar lear mar gheall nach bhfuil na cearta sin againn."

Tá craoltóirí Mheiriceá ag iarraidh dul i ngleic le craoladh bradach idirlín ar feadh na mblianta. Rinne ABC, Fox agus NBC iarraidh é sin a dhéanamh nuair a bhunaigh siad an suíomh idirlín Hulu agus iad ag iarraidh lucht féachana a mhealladh ó shuíomh eile. Níl ansin ach sampla amháin de chraoltóirí an domhain ag iarraidh dul i ngleic leis an idirlíon agus iarraidh a dhéanamh leas a bhaint as na milliúin duine a bhreathnaíonn ar chlár teilifíse ar líne gach lá ar fud an domhain.

Ós rud é go bhfuil an oiread teicneolaíocht éagsúil ag soláthar cláir teilifíse níl ann ach go gcaithfidh tú cinneadh a dhéanamh cén fhormáid inar mhaith leat féachaint ar na cláir úd, ar fhón, ar ríomhaire glúine nó ar an teilifís. Más fearr leat bheith in ann suí os comhair na teilifíse le cairde nó clann nó gloine fiona agus suim agat breathnú ar True Blood, beidh ort fanacht go dtí an t-earrach seo chugainn chun an tríú sraith a fheiceáil. Tá TG4 chun craoladh a dhéanamh ar an dara sraith sa bhfómhar, bliain tar éis don tsraith críochnú i Meiriceá. Is é an t-aon bhuntáiste amháin a bhaineann leis seo ná nach gcaithfear fanacht 6 mhí chun go gcríochnóidh an taifeadadh ar shraith a trí mar a bhí ar lucht féachana Mheiriceá a dhéanamh. Is sraith é True Blood atá bunaithe ar shraith leabhar

Deir Pádraig Ó Ciardha, leas-cheannasaí TG4, "Ní chaitear pingin d'airgead poiblí ar chlár ar bith a cheannaíonn muid, is é airgead tráchtála a íocann as na cláir uile Bhéarla. Cé go bhfuil deiseanna iontacha againn féin leis an idirlíon ó thaobh craoladh beo agus cartlainne de, tá deacrachtaí áirithe ann chomh maith ó thaobh craoladh bradach, is fadhb dhomhanda é atá ag cruthú fadhbanna ollmhóra do na stiúideonna móra go mór agus an-chuid fadhbanna acu monatóireacht a dhéanamh ar an gcráoladh bradach seo."

Charlaine Harris le Sookie Stackhouse mar phríomhcharachtar agus a saol tar éis do vaimpíirí iad féin a chur os comhair an phobail ós rud é gur féidir leo maireachtáil ar fuil shintéiseach a bhíonn i mbuidéal darb ainm True Blood. Is sraith dhrámaíochta é a ligfidh duit éalú ó chúraimí an tsaoil, é lán le dainséar, gnéas, greann agus carachtair aisteacha. Má thosaíonn tú ag breathnú air, ní bheidh tú in ann é a chasadh as!

NOTHING LIKE A GOOD CUP OF JOE.

TRUEBLOOD
JUNE 13
HBO

NUAHT Litríochta

Le Meadhbh Ní Eadhra

Céilí san Oíche

Rody Gorman, Coiscéim, €7.50

LEABHAR filíochta atá anseo le thart ar 35 dán. Dánta gearra iad seo go léir gan ach corrdhán atá níos faide ná leathanach amháin,

agus an-chuid acu faoi leath-leathanach. Clúdach tarraingteach agus teideal spéisiúil a chuireann

spraoi agus mistéir in iúl.

Tá formhór na ndánta simplí agus gan mórán ábhar machnaimh iontu. Tá rud éigin in easnamh ar an leabhar seo; níl cumhacht ag baint leis na dánta i ndáiríre agus nuair a léitear iad den dara agus den tríú huair, tá sé deacair léargas difriúil a fháil ná mar a fuair tú ar an gcéad léamh.

Na Fíníní

Michael Kenny, Coiscéim, €7.50

IS leabhar staire é seo atá scríofa ag fear a d'oibrigh sa Roinn Ealaíne agus Tionsclaíoch san Ard-Mhusaem ó 1975 i leith. Cé go glúdaíonn an leabhar seo codanna éagsúla de stair na hÉireann ó bhunú an IRB in 1858 go hÉirí Amach 1916, ní thugtar ach blaiseadh

beag don léitheoir ar an méid a tharla idir an dá linn. Cuirtear an t-eolas i láthair ar

bhealach intuigthe agus is leabhar taitneamhach é seo le láimhseáil agus le léamh. Gan ann ach 64 leathanach, is trua nach bhfuil an leabhar níos faide mar is léir go bhfuil an-dúil ag an údar san ábhar seo. Bheadh an leabhar seo úsáideach do dhaoine gur mhaith leo téarmaíocht Ghaeilge a fhoghlaim ach go háirithe, agus tá easpa leabhair stairiúla ann i nGaeilge atá

bunaithe ar an tréimhse seo.

An Scríbhneoir Stuáilte

Michael Mullen, Coiscéim, €7.50

GNÉ shuntasach den leabhar seo ná nach bhfuil sé briste ina chaibidlí. Prós leanúnach atá ann agus d'fhéadfadh sé seo cur as don léitheoir óg ach go háirithe. Scéal éadrom é, gan ann ach 72 leathanach ina iomláine.

Clúdach tarraingteach agus stíl scríbhneoireachta sholáite. Tá an scéal bunaithe ar mhac léinn, Labhrás. Níl an oiread sin scéalta faoi mhic léinn ann agus tá seo suimiúil.

Greann ag baint leis an leabhar ach seans nach mbeidh an greann sin intuigthe ag gach léitheoir mar go bhfuil sé caolchúiseach go leor.

An Rogha 10

Leabhair do dhaoine fásta ó Hodges and Figgis, Sráid Dhásain, Baile Átha Cliath

1. Agus Rud Eile De, Louis de Paor, Cló Iar-Chonnacht
2. Turas go Bun na Spéire, Rita Kelly, Cló Iar-Chonnacht
3. Filíocht Ghrá na Gaeilge, Ciarán Mac Murchaidh (eag.), Cois Life
4. An Béal Bocht, Myles na gCopaleen, Mercier
5. An Triail, Mairéad Ní Ghráda, An Gúm
6. Fiche Bliain ag Fás, Muiris Ó Súilleabháin, An Sagart
7. Máirtín Ó Direáin, na Dánta, An Clóchomhar
8. Cré na Cille, Máirtín Ó Cadhain, Sáirseál Ó Marcaigh
9. Cúirt an Mheán Oíche, Brian Merriman, An Clóchomhar
10. Gafa, Ré Ó Laighléis, Móinín

Ag Machnamh le Manchán

Labhraíonn Meadhbh Ní Eadhra leis an scríbhneoir taistil agus craoltóir teilifíse **Manchán Magan** a bhí ag glacadh páirte i bhFéile Scríbhneoirí Bhaile Átha Cliath inné, mar chuid d'ócáid darbh ainm "An Litríocht Taistil sa Ghaeilge."

TÁ dhá leabhar taistil scríofa aige i nGaeilge, 'Baba-ji agus TnaG: Seachrán san India', agus 'Manchán ar Seachrán: Ó Bhaile Átha Cliath go Nairobi; chomh maith le sraith leabhair thaistil i mBéarla. Creideann Manchán go mbíonn scríbhneoirí Gaeilge ag taisteal go minic agus go bhfuil sé de nós acu leabhair a fhoilsiú dá réir.

"Níl aon leabhar taistil Béarla scríofa sa tír seo. Tá sé deacair, níl suim ag léitheoirí Béarla in Éirinn i leabhair thaistil. Ní mar an gcéanna in aon chor atá sé as Gaeilge. Gach aon bhliain bíonn cúpla leabhar taistil i nGaeilge."

Tá cáil ar Mhanchán mar gheall ar na cláir theilifíse a rinne sé ar TG4, ó 1996 ar aghaidh. Ach ar thug na cláir sin léargas ceart i ndáiríre ar an taisteal go léir a rinne Manchán agus ar an tionchar a bhí ag an taisteal ar a shaol?

"Ón gcéad nóiméad a sheasann tú i dtír

éagsúil, bíonn rudaí nua agus léargais nua ag teacht chugat. Nuair a thosaigh mé ag craoladh ar an teilifís ar dtús cheap mé gurbh iontach an rud é go bhféadfainn é sin go léir a chur trasna. Ach bíonn srian i gcónaí leis an teilifís. Tá sé teoranta, mar ní féidir ach abairt gearra a rá, agus caithfear pictiúir a thaispeáint de gach aon rud. Níl aon samhlaíocht i gceist. Bíonn na tuairimí agus na léargais a thagann go duine nuair a bhíonn siad ag taisteal i bhfad níos leithne, i bhfad níos mó ná sin. Ar deireadh thuigeas nach raibh mé ag cur trasna na rudaí a bhraith mé, na rudaí a thuig mé, na rudaí a chonaic mé. Bhí an oiread sin rudaí feicthe agam mórthimpeall an domhain nach raibh mé in ann a chur i láthair i gclár teilifíse. Is mar sin a thosaigh mé ag scríobh."

Níor ghlac sé i bhfad ar Mhanchán dúshlán na scríbhneoireachta a thuiscint agus deir sé go bhfuil sé i bhfad níos éasca a bheith ag scannánú.

"Ní gá ach seasamh os comhair an cheamara nuair a bhíonn tú ar an teilifís," ar sé. Thart fán am a thosaigh Manchán ag scríobh a thóg sé teach i gContae na hIarmhí. Theastaigh áit rúnda chiúin uaidh go bhféadfadh sé foghlaim conas scríobh. "Thóg sé sin a lán ama orm. An fhadhb ná go bhfuil sé an-deacair scríobh. Ach thuigis i lár mo chroí gur theastaigh uaim leabhar taistil a scríobh."

Ag labhairt dó faoi leabhair taistil, deir Manchán go bhfuil siad go hiontach mar go meascann siad an oiread sin rudaí le chéile, cosúil le heachtraíocht, fealsúnacht, tuairimí, éiceolaíocht agus araile.

"Is féidir leat dul in aon treo in aon chor. Is féidir leat úrscéalaíocht a dhéanamh, is féidir do shamhlaíocht a chur isteach ann. Nuair a thuigeas gur athraigh an taisteal

mo shaol ar fad, mo dhearcadh saoil, chruthaigh sé an meon atá ionam anois. Theastaigh uaim é sin go léir a chur ar pháipéar. Ba chuma liom an bhfoilseofaí nó nach bhfoilseofaí é. Na heispéiris sin go léir a chur ar pháipéar, sin a bhí uaim."

Tá an saol athraithe go mór le blianta beaga anuas agus is féidir teacht ar nuacht agus scéalta idirnáisiúnta láithreach anois, tríd an idirlíon nó an raidió nó gléasanna cumarsáide eile. An bhfuil tionchar aige sin ar leabhair taistil? An bhfuil cuid den draíocht a bhain leo imithe anois?

"Is cinnte go bhfuil rudaí athraithe go mór. Ní leor anois do leabhar taistil deis a thabhairt do léitheoirí foghlaim faoi réim-sí nua den saol, nó faoi thíortha thar lear. Caithfidh luach litríochta a bheith ag an leabhar, nó teipfidh air."

Ar ndóigh is iad na leabhair thaistil is mó díol anois ná na leabhair ghreannmhara. Tá an-tábhacht ag baint le greann i litríocht ar bith, agus mar a deir Manchán, dá mbeadh cúpla leabhar Gaeilge ann a chuirfeadh ag gaire muid mar a chuir An Crisis ar TG4 ag gaire é, bheadh sin go hiontach ar fad.

Deir Manchán nár bhraith sé riamh compordach in Éirinn. Bhí an ghráin aige ar shaol na hollscoile, agus cé gur bhain sé céim sa Ghaeilge agus sa Stair amach in Ollscoil Chathair Bhaile Átha Cliath, bhí sé iontach sásta éalú ón áit. Nuair a thosaigh sé ag taisteal thuig sé go raibh an domhan i bhfad níos mó agus níos fairsinge ná mar a cheap sé.

"Bhíos féin ag cuardach, bhí freagraí á lorg agam, bhí tuiscint ar an domhan á lorg agam. Thug an taisteal an deis dom aithne níos fearr a chur orm féin agus ar an domhan mórthimpeall orm."

ROGHA TEILIFÍSE na Seachtaine

The Running Mate - Frank, Denis, Carrie, Don

Le hÁine Seagrave

Tg4: Oscailt; Bua

Is gearrscannán é Bua, a scríobh agus a stiúraigh Sonya Gildea agus a léirigh Kirsten Sheridan. Tá go leor gradaim bainte amach ag an ngearrscannán seo. Is iad Mick Lally agus Gemma Harris príomhaisteoirí an scannáin agus tugtar léargas ann ar an gcaidreamh casta agus deacair

atá ag seanathair lena ghar-iníon. Níl de dhíth ón gcaillín seo ach sairse. Teastaíonn uaithi a capall a scaoileadh saor óir má tharlaíonn sin beidh síse saor freisin. Dé Luain 8.45i.n.

BBC Thuaisceart Éireann : Breandán Ó Buachalla agus An Aisling

Is clár é seo i gcuimhne ar Bhreandán Ó Buachalla a d'éag le déanaí. I reilig Urnaí, atá ar an teorainn idir Chúige Laighean agus Chúige Uladh, labhraíonn Ó Buachalla ar oidhreacht, ar thraidisiún beo na tíre, agus ar thaibhse na staire a nochtann bealach na todhchaí. Tá an clár ar fáil ar líne : <http://www.bbc.co.uk/irish/>

TG4: The Running Mate

Nuair a chlis an Rialtas mar gheall ar ghníomhaíochtaí an Teachta Dála Paudie Counihan (Fianna Fáil), fógraíodh toghchán ginearálta ach rinneadh neamhaird de Vincent Flynn mar iarrthóir agus tugadh tús áite do Phaudie Counihan. Glacann Vincent go dílis leis an bpost a thugtar dó ach ansin tosaíonn rudaí neamhghnácha ag titim amach. Cuireann an múinteoir scoile Willie Costello comhairle air rud éigin a dhéanamh faoin scéal. Dé Domhnaigh 10.30pm

NVTV: Cuideachta ó Thuaidh le John Spillane

Agallamh briomhar le John Spillane, an ceoltóir Corcaíoch. Tá sé le cloisteáil ag canadh "An bhfaca tú mo Shéamaisín" i stiúdió NVTV chomh maith. Tá an clár le feiceáil ar <http://www.north-ernvisions.org/index/gael1.ht>

ROGHA RAIDIÓ na Seachtaine

Raidió Fáilte, Béal Feirste: An Seó Suaimhneach

Ligigí bhur scíth agus éistigí leis an Seó Suaimhneach. Cuireann Gráinne Nic Fhearaigh, as Gleannta Aontroma, clár le ceol suaimhneach i bhur láthair a thabharfaidh faoiseamh don chluas agus don anam. Cluinfidh tú Enya, Kila, Mary Black, Sarah Mac Lochlainn, agus a thuilleadh eile nach iad sa chlár iontach seo. Is féidir éisteacht le Raidió Fáilte ar 107.1 fm i mórcheantar Bhéal Feirste agus ar fud an domhain ar www.raidiofailte.com Gach Aoine 2:00-3:00 i.n.

Raidió na Gaeltachta: Bhí Sin Ráite

Bhí conspóid mhór faoi chúrsaí oideachais in Íochtar na Rosann i nDún na nGall i dtús na 70í nuair a dúnadh Scoil Náisiúnta Rann na Feirste. Cuireadh feachtas láidir ar bun agus athosclaíodh an scoil in 1972. Ní raibh deireadh leis an scéal ansin mar go ndeachaigh roinnt tuismitheoir ar stailc agus choinnigh siad a gcuid páistí sa bhaile. Déanann Dinny Ó Donaill cur síos ar na cuimhní atá aige faoin am chonspóideach sin agus an tábacht a bhí le cinneadh an Aire Oideachais an scoil, atá faoi bhláth o shin, a

athoscailt. Dé Máirt 1.30i.n.

Liffey Sound 96.4fm: Ceol agus Caint

Clár seachtainiúil é ar an stáisiún áitiúil do Leamhcán i mBaile Átha Cliath, Liffey Sound, atá á chur i láthair ag Tess Kane. Is meascán de chaint, d'agallaimh agus de cheol a bhíonn ann le ceoltóirí traidisiúnta na hÉireann agus neart caint bríomhar. Dé Domhnaigh 5.00i.n.-6.00 i.n.

Raidió na Life: An Ticéad

Breathnaíonn Diarmuid Ó Mathúna agus Lisa Madden ar na scannáin is déanaí atá le feiceáil sna pictiúrlanna mar aon leis na heisiúintí is déanaí ar DVD gach seachtain idir a 6 agus a 7 tráthnóna Dé Céadaoin. Déantar an clár a athchraoladh maidin Déardaoin idir a 9 agus a 10. Dé Céadaoin 6.00i.n.-7.00i.n.

Rosfm 94.6: Teanga Gaeilge

Clár beo bríomhar seachtainiúil é ar stáisiún áitiúil Ros Chomáin atá tiomnaithe don Ghaeilge a chur chun cinn. Bíonn imeachtaí éagsúla á phlé chomh maith le hagallaimh le daoine éagsúla. Bíonn "cúpla focal" gach seachtain chomh maith d'fhoghlaimoiri na Gaeilge. De Déardaoin: 5.00i.n.

EALÁIN NA GAELTACHTA TEORANTA
FORBAIRT NA NEALAÍON DÚCHASACHA AGUS COMHAIMSEARHTA

Scéim na Príomhréimsí

Mar chuid de Straitéis Forbairt na nEalaíon sa Ghaeltacht beidh Ealaín na Gaeltachta Teo. ag glacadh le h-iarratais ó dhaoine aonair agus ó ghrúpaí leasmhara ar suim leo tionscail nó seirbhísí ealaíon a fhorbairt nó a sholáthar sa Ghaeltacht sna príomh réimsí forbartha seo a leanas

- Forbairt/ cothú sraith imeachtaí ealaíon do lucht spéise na nEalaíon
- Na hEalaíona a eascraíonn as Traidisiún Béil na Gaeltachta
- Litríocht na Gaeilge
- Ealaíon don Aosach
- Drámaíocht na Gaeilge

Fáilteofar roimh iarratas i rith **Dé hAoine, 11ú Meitheamh 2010** ach réamh phlé a bheith déanta leis an Áisitheoir Ealaíon i do cheantar roimh ré.

Foláireamh

Tá maoiniú na scéime seo ag brath ar an leibhéal maoinithe a bheith ar fáil d'Ealaín (na Gaeltachta) Teo don bhliain 2010 agus déanfar athbhreithniú ar na scéimeanna dá réir.

Breis eolais le fáil ó na hÁisitheoirí
Ealaíon, Oifigí Údarás na Gaeltachta
nó ó www.ealain.ie

Dinny Ó Dónaill

CEOLTÓIR na Seachtaine

Labhraíonn **Joanne Ní Riain** le hEoin Dillon, píobaire le Kíla, atá díreach tar éis a dhara albam aonair - *The Golden Mean* a chur amach

Cá bhfuil tú faoi láthair agus céard atá ar siúl agat? Tá mé thíos ag an trá le hOxter agus le Phaphy ag plé cúrsaí ceoil agus ag ithe ár gcuid '9 bar.'

Tháinig d'albam nua, *The Golden Mean*, amach an mhí seo caite. Cén sórt aiseolas a bhfuair sé? Scéalta deasa a bhfuair muid ar ais; tá dul chun cinn ann. Tá sé déanta anois agus é déanta ar bhonn fisiciúil agus bhí saoirse againn léim suas chun radharc na bhflaitheas agus cro-

madh ar chomhrá leis na déithe ar feadh tamaillín.

Agus ní amháin píobáí uillin ar an albam ar ndóigh... Ní hea. Tá fídléir, dordveidhil, beirt giotáraithe, bazouki, mandolin agus Double Bass againn ar an taifeadadh seo agus muid ag sruthlú síos agus ag dreapadh bealaí an tsaoil álainn seo.

Cé hiad na ceoltóirí ag seinm ar an albam leat agus cén chaoi a tháinig sibh le chéile

don obair seo? Tá seisear ar an albam i ndáiríre; Graham Watson, Steve Larkin as an Spidéal, Desmond Cahadan, Martin Brunsten agus Kevin Murphy. Fuair muid aithne ar a chéile ag ceol timpeall na tíre agus bhí Des agus Steve ar an albam deireanach, *The Third Twin*.

Is téarma matamaiticiúil é *'The Golden Mean'*. An dóigh libh go bhfuil cóimheas foirfe faighte agaibh mar ghrúpa? Is ceist mhaith é sin. Is é seo an rud is deacra a rinne mé riamh i ndáiríre - cineál cleas nimhneach a bhí dár nascadh, ach tháinig muid slán agus níos láidre dá réir

agus tá mé bródúil as.

Inis dúinn faoin inspioráid a bhí taobh thiar den albam? An inspioráid? Gach rud atá maith nó a thugann cothú dár spioraid, coirp agus intinní.

Inis dúinn faoin próiseas scríofa atá agat/agaibh. Tagann fonn agus má tá sé ceart - tá sé ceart.

Ó thaobh ceoil de, agus ceol traidisiúnta go háirithe, ar cheart dúinn a bheith ag breathnú chun tosaigh níos mó meas tú? An sean-cheist, dheara, hanam an diucs mar a deir Hannah Mannings.

Céard eile a tá pleanáilte agat don bhliain seo? Le bheith níos fearr ag deireadh na bliana ná mar a bhíos ag tús na bliana agus ar aghaidh linn!

An mbeidh seans ag daoine an cheol a chloisteáil 'beo' in aon ait sa tír go luath? Níl aon rud eagraithe go deimhin againn faoi láthair ach tá sé ar intinn againn gigeanna a dhéanamh timpeall na tíre go luath amach anseo.

An féidir leat achoimre ar do cuid ceoil a dhéanamh i gcúig focal dúinn? Ní féidir liom é sin a dhéanamh, sin jab an éisteoirí!

Dervish ag ceiliúradh 21 bliain

Le hAine Seagrave

IS banna traidisiúnta ó Chontae Shligigh iad Dervish. Bunaíodh an banna sa bhliain 1989. Cheiliúir siad 21 bliain mar bhuíon ceoil i mbliana ar an 21ú Bealtaine nuair a scaoileadh beo a n-albam agus a bhfísdiosca digiteach nua. Is é 'From Stage to Stage' an 11ú halbam ag Dervish go dtí seo. Rinne Cathy Jordan, príomhamhránaí an bhanna, cur síos ar an albam mar "chomhcheangal de thrí sheinn stáitse éagsúla; ceann amháin i bhfoirm DVD a taifeadadh i mBaile Átha Cliath le haíonna speisialta, Rick Epping agus Sonny Condell san áireamh; ceann eile a taifeadadh beo i Sebastopol, California le haíonna Vasen agus Dennis Cahill i measc daoine eile; agus taifeadadh eile a rinneadh i Sligeach le haíonna Ron Sexsmith agus Duke Special."

Ag caint faoin gceiliúradh is déanaí dúirt Cathy go raibh sé dochreidte go raibh siad ag casadh ceoil sa teach tábhairne áitiúil i Sligeach agus go raibh lucht féachana de bhreis agus 30,000 ag breathnú air. "Bhí an t-atmaisféar ar fheabhas. Bhí an teach tábhairne plódaithe le daoine agus bhí iontas ar gach duine go raibh sé le feiceáil trasna na tíre ó chúinne bheag in Iarthar na hÉireann." As 21 bliain ceapann Cathy go raibh an bhliain seo "ar cheann de na blianta is gnóthaí. Caitheann muid leath na bliana ag taisteal." Beidh Dervish sa Cheoláras Náisiúnta ar an 3ú Meán Fómhair agus sa bhaile i Sligeach mar chuid d'Fhéile Bheo Shligigh i nDeireadh Fómhair le haíonna speisialta san áireamh.

Raidió Uirbeach Gaeilge
106.4FM
RAIDÍO NA LIFE
Cuisle na Cathrach
do Bhaile Átha Cliath!

**Stáisiún Gaeilge
Átha Cliath**

Sceideal, Podchraoltaí
& Beoshruith ar
www.raidionalife.ie

Stúideo DEARG Studio
Taifeadadh & Léiriú
Fuaimne
Tel: 01-6616333
Le cabhair ó:
Foras na Gaeilge

near90³fm

"AR MUIN NA MUICE"
Clár Gaeilge de chuid Near 90fm

Ag críoiladh ag 5.30 gach lá i rith na seachtaine
A nathcríoiladh ag 9:00 ar maidin
Albhair: polaitíocht, cúrsaí reatha, spóirt, taisteal, na healaíona
Agallaimh le daoine aitiúla ó Bhaile Átha Cliath
Thoir-Thuaidh agus ó thimpeall na tíre

Podcríoiladh: www.nearfm.ie/podcast
fón: 01 8671190 r-phost: gaeilge@nearfm.ie

8 OIDEACHAS

Torthaí níos fearr sa Bhéarla agus sa Mhata ag scoileanna lán-Ghaeilge ná scoileanna Béarla

Ar lean ó leathanach a 1

DAR leis an Dr. Mathers, “tacaíonn figiúirí measúnaithe Thuaisceart Éireann le cinntí taighde i dtíortha eile, gur fearr ná scoileanna eile an tús oideachasúil a thugann an múnla oideachais dátheangaigh a chuirtear ar fáil i ngaelscoileanna ó thuaidh.”

“D’ainneoin go bhféadfadh lucht amhras a mhaíomh gur gal soip iad na figiúirí seo, ní féidir beag is fiú a dhéanamh den treoirt seo toisc go bhfuil sé tar éis tarlú ceithre bliana a chéile,” ar seisean.

De réir leibhéal CCSM, tá torthaí níos fearr bainte amach go seasta ag gaelscoileanna ná scoileanna Béarla ag an dara leibhéal is airde, Leibhéal 4, sa Bhéarla agus sa Mhatamaitic gach bliain le ceithre bliana anuas, agus ag an leibhéal is airde, Leib-

héal 5, gach bliain le trí bliana anuas.

Tá na torthaí níos fearr sa Mhata-maitic agus sa Bhéarla i ngaelscoileanna ag teacht leis na cinntí ón taighde a rinne an Dr Judith Wylie in Ollscoil na Banríona ina léirítear go bhfuil cuimhne ghearrthéarmach agus cuimhne oibre níos fearr ag páistí i ngaelscoileanna i gcomparáid le daltaí i scoileanna Béarla.

Tá cuimhne ghearrthéarmach agus cuimhne oibre rithabhachtach i ngach gné den fhoghlaim. Bíonn gnáth-thascanna an lae amhail léitheoireacht, réasúnú agus meabhairuimhríocht ag brath ar na próisis seo.

Creideann lucht taighde go dtarlaíonn na torthaí níos fearr seo mar gheall ar an rud ar a dtugtar “an buntáiste dátheangach,” toisc gur mó an ghasacht mheabhach atá ag páistí atá líofa in dhá theanga.”

Léiríodh chomh maith i dtaighde eile a rinneadh le déanaí i gcomhar leis an Ollamh Vani Borooah, eacnamaí mór le rá atá lonnaithe in Ollscoil Uladh, gur fearr an léann de ghnáth a bhíonn ar chainteoirí Gaeilge ó dheas ná ar neamhchain-teoirí Gaeilge, agus gur mó seans go

tá torthaí níos fearr bainte amach go seasta ag gaelscoileanna ná scoileanna Béarla ag an dara leibhéal is airde, Leibhéal 4, sa Bhéarla agus sa Mhatamaitic gach bliain le ceithre bliana anuas, agus ag an leibhéal is airde, Leibhéal 5, gach bliain le trí bliana anuas.

bhfastófaí iad i bpoist ghairmiúla, theicniúla nó bhainistíochta (GTB).

I dTuaisceart Éireann tá 36% de chainteoirí Gaeilge i bpoist GTB i gcomparáid le 23% de neamhchain-teoirí Gaeilge.

Nuair a ceistíodh an Dr. Mathers faoi na príomhcheisteanna a gcaithfidh an ghaelscolaíocht dul i ngleic leo sa tuaisceart, ar sé “mar gheall ar ‘chluiche nialasach’ polaitiúil an tuaiscirt, tá polaiteoirí, atá aibí, cumasach ar gach bealach eile, fós dall ar an fhírinn.”

Tá an ghaelscolaíocht go maith. Tá sí bunaithe ar mhúnla idirnáisiúnta a chuireann torthaí níos fearr ar fáil do pháistí. Cuireann sé páistí i dteagmháil le cultúr ar cuid é de chultúr oileán iomlán na hÉireann, chomh maith le cultúr na hAlban agus Mhanann. Caithfidh polaiteoirí dearcaí cúnga polaitiúla a chaitheamh i leataobh go bhfeicfidh siad go bhfuil thart ar

145,000 páiste ar na hoileáin seo á dteagasc trí theangacha dúchasacha Ceilteacha amhail an Bhreatainis agus an Ghaeilge. Níl aon duine faoi bhagairt mar gheall uirthi agus tá sí oscailte do chách.”

“Má thugtar an tacaíocht chéanna do pháistí gaelscolaíochta is a thugtar do scoileanna eile cuideoidh siad i gcónaí ar bhealach suntasach le leas eacnamaíoch ár bpobail.

Rinne Dutcher an pointe seo i 1995 i saothar taighde ceannródaíoch ‘Banc an Domhain: ní rogha chostasach é an dátheangachas. Is é an tátal is tábhachtaí is féidir a bhaint ná go mbeidh coigiltis ann don chóras oideachais agus don tsochaí dá bharr toisc go ndéanann páistí i scoileanna den chineál seo dul chun cinn níos gasta, agus téann a ngnóthachtáil níos airde chun sochair don tsochaí toisc go mbeidh an difhostaíocht níos ísle agus an lucht saothair níos oilte.”

Gradaim Bronnta ar Scríbhneoirí na hIdirbhliana

Le Meadhbh Ní Eadhra

BRONNADH teastais ar rannpháirtithe Cló Beo, an scéim phiólótach a spreagann ceapadóireacht leictreonach i measc dhaltaí na hidirbhliana, ag ócáidí bronnta ar 20, 21 agus 25 Bealtaine 2010.

Reáchtáil Comhar na Múinteoirí Gaeilge an tionscadal seo den chéad uair i mbliana i gcomhar leis an An tSeirbhís Tacaíochta Dara Leibhéal don Ghaeilge agus Ionad Oideachais na Carraige Duibhe. Scéim phiólótach a bhí ann agus díriodh ar cheantar Bhaile Átha Cliath mar gheall air sin.

Táthar ag súil go leathnófar an scéim amach go dtí ceantair eile ina dhiaidh seo. An aidhm atá leis ná deis a thabhairt do dhaltaí na hidirbhliana díriú ar an scríbhneoireacht chruthaitheach. Chomh maith leis sin, cuireann an tionscadal ar an eolas iad maidir leis na féidearthachtaí a bhaineann le teicneolaíocht a úsáid trí mheán na Gaeilge. D’úsáid gach scoil a ghlac páirt sa scéim an suíomh gréasáin

www.cloboe.ie mar áis leictreonach le leathanach na scoile a thógáil agus le saothair a scríobh an rang a roinnt le scoileanna eile.

Moladh dóibh siúd a bhí páirteach logáil isteach agus a gcuid tuairimí a roinnt maidir leis an méid a scríobh siad féin agus scoileanna eile. Cuireadh na saothair chríochnaithe ar an suíomh agus tugadh deis do na daltaí eile aiseolas a fhágáil ar bhlaganna na leathanach.

Ach ní hamháin sin, bhí an file agus scríbhneoir aitheanta, Gabriel Rosenstock, ag feidhmiú mar mholtóir rúnda ar na blaganna seo chomh maith. Roinn Gabriel aiseolas leis na daltaí ar bhlaganna an tsuímh, bunaithe ar na saothair a scríobh siad. Ba chomhairle luachmhar í seo do scoláirí óga atá dáríre faoin scríbhneoireacht chruthaitheach agus a bhfuil spéis acu aiseolas cuiditheach a fháil ó scríbhneoir aitheanta.

Is féidir na saothair uile a scríobhadh mar chuid de Cló Beo a léamh ar www.cloboe.ie.

Bronnadh na dTeastas i gColáiste Naomh Aindriú, Baile an Bhothair, Co. Bhaile Átha Cliath ar an 21 Bealtaine, 2010. Bronnadh bonn ar Briony Ní Mhuireagáin as gradam a bhaint amach don dán ‘Uaireanta’.

Toradh toghcháin COGG

IS iad seo a leanas a toghadh ina gcomhaltaí don tréimhse 2010-2014 mar thoradh ar thoghchán COGG d’ionadaithe thuismitheoirí, oídí agus phátrúin na scoileanna Gaeltachta agus lán-Ghaeilge: Ionadaí thuismitheoirí na scoileanna Gaeltachta: Máire Nic Niallais, Scoil Mhuire, Doir Beaga, Co. Thír

Chonaill; Ionadaí thuismitheoirí na scoileanna lán-Ghaeilge: Mícheál Ó Broin, Gaelscoil Chnoc na Ré, Sligeach; Ionadaí oídí na scoileanna Gaeltachta: Bríd Uí Lubhain, Pobalscoil Chorca Dhuibhne, An Daingean, Ionadaí oídí na scoileanna lán-Ghaeilge: Yvonne Ní Mhurchú, Gaelscoil

Longfoirt, Ionadaí phátrúin na scoileanna Gaeltachta: Sean Ó Tuairisc, Coláiste Cholmcille; Coláiste Ghobnait; Coláiste na bPíarsach; Scoil Náisiúnta Shailearna; agus Ionadaí phátrúin na scoileanna lán-Ghaeilge: Bláthnaid Ní Ghréacháin, Gaelscoil Bhaile Munna.

Crosfhocal 04.06.2010

NODANNA

TRASNA

- 1 Dea-mhúinte, geanúil (7)
- 4 Áit pháidreoireachta do lucht Ioslaim (4)
- 6 Folláin, iomlán, barr na sláinte (4)
- 8 Dath croí a bhronnann Arm Meiriceá ar a gcuid laochra? (6)
- 9 Grúpa mór daoine ó aon teaghlach amháin; bhí 12 in Iosrael fadó (6)
- 10 Má a ithimid iad go laethúil ní bheidh gá don dochtúir (4)
- 11 Adharc, corn (4)
- 13 Bia a fhásann i bpáirc Pádaí sa tSín (3)
- 14 An costas a bhaineann le seoladh litreacha (6)
- 15 Tá ceann amháin ar an dhá lámh, in aice na méaraí (5)
- 18 Scéim faoi rún in aghaidh rud éigin (5)
- 19 Níos mó ná bean amháin (3)
- 21 Uirlis le haghaidh talamh a dhéanamh réidh sa ghairdín (4)
- 23 Duine tinn in ospidéal (5)
- 25 Focal gearid a chuireann clásal nó coinníoll in abairt (3)
- 26 Spraoi; an rud a dhéanann páistí agus iad i gcomhlúadar le chéile (7)
- 27 Éan mór nach dtaitníonn an Nollaig leis... (6)
- 28 Scar, deighilt (6)

SÍOS

- 2 Tabhair ----- dó, tabhair faoi deara (6)
- 3 Teachtaireacht a léitear i ndiaidh bás duine lena mhaoine a thabhairt ar a ghaolta agus chairde (5)
- 4 Airgead ar iasacht le teach a cheannach (9)
- 5 Éan a bheireann uibheacha i nead éin eile (5)
- 6 Púdar bán a chuirtear le tae nó caife chun é a dhéanamh milis (6)
- 7 Saghas dochtúir a thugann aire dár gcuid fiacla (8)
- 12 Aon rud gurbh fhéidir duine a bhású (7)
- 16 Duine a choinníonn miontuairiscí de chruinnithe (5)
- 17 Dúnáras déanta as claí agus cré (4)
- 18 Ann, istigh an... (2)
- 20 Gan aon éadaí air (5)
- 22 Labhair i nguth íseal (5)
- 24 Ní bhíonn an duine cliste seo gan a locht, deirtear (4)

Crosfhocal

28.05.2010

Buaiteoir na Seachtaine seo:

Jeaic Beausang
Ard Mhuire
Cnocán an Aonaigh
Corcaigh

Duais na seachtaine

Bronnfar rogha leabhar Gaeilge ar bhuaiteoir na seachtaine. Ní mór iarratais a bheith ar ais roimh 9 Meitheamh, 2010 chuig: Crosfhocal, Gaelscéal, An Chuasnóg, An Spidéal, Co na Gaillimhe.

Ainm

Seoladh

Uimhir Fóin.....

Míshásamh leis an Siollabas Gaeilge nua

Le hAine Seagrave

TÁ míshásamh léirithe ag Eagraíocht na Scoileanna Gaeltachta (ESG) maidir le hathruithe sa siollabas Gaeilge don Ardteistiméireacht a bheidh á dtabhairt isteach i mí Mheán Fómhair seo chugainn.

“Ba chóir go bhfanadh an Roinn go dtí go mbeidh an Straitéis Fiche Bliain, a chuireann an bhéim ar oideachas, curtha i gcrích sula dtabharfaidh siad an siollabas nua isteach” dar le Treasa Ní Mhainín, Príomhfheidhmeannach an ESG.

Tá na 28 scoil atá páirteach san ESG buartha go bhfaigheadh mic léinn a tógadh le Gaeilge marcanna níos airde i mBéarla san Ardteistiméireacht in ionad a máthairtheanga mar thoradh ar an siollabas nua a bheidh á thabhairt isteach le laghdú suntasach ar an litríocht.

Ba í Mary Hanafin a d’fhógair an siollabas nua den chéad uair nuair a bhí sí ina hAire Oideachais i 2007 agus í ag iarraidh suim sa teanga a chur chun cinn, tríd an bhéim a chur ar an teanga labhartha.

Beidh 40 faoin gcéad de na marcanna ag dul don bhéal-

trial agus 10 faoin gcéad eile don triail chluastuisceana sa siollabas nua, a bheidh i bhfeidhm ó mhí Mheán Fómhair seo chugainn, agus a ndéanfar scrúdú air i 2012. Tá an cúrsa litríochta gearrtha siar go dtí sleachta gearra as saothair phróis agus roinnt dánta agus gan ach 16 faoin gcéad de na marcanna ag dul dó. Tá laghdú ar líon na bhfocal atá le scríobh san aiste ó 600 focal go 400 focal agus deireadh le Stair na Gaeilge. Ciallaíonn na hathruithe seo go bhféadfadh duine pas, nó fiú Grád C, a fháil san Ardchúrsa Gaeilge ar chumas cainte agus tuisceana amháin.

D’eisigh an Roinn Oideachais an siollabas leasaithe do scrúdú Gaeilge na hArdteistiméireachta i lár mhí an Mhárta. Bhí an tAire Gaeltachta, Pat Carey, i measc na ndaoine a léirigh míshásamh faoin laghdú suntasach ar an litríocht sa chúrsa, go mórmhór sa chúrsa ardleibhéil.

“Ní fheileann an cúrsa litríochta atá sa siollabas leasaithe do dhaltai na Gaeltachta ná na nGaelcholáistí toisc nach bhfuil dóthain litríochta ann ná aon dúshlán ag baint

leis an méid atá ann”, dar le Treasa Ní Mhainín.

Tá ESG mar chuid de Mheitheal na Gaeilge ATAL, grúpa a bunaíodh chun a míshásamh faoin litríocht san Ardchúrsa Gaeilge a chur in iúl don Aire Oideachais chomh maith le daoine eile ar spéis leo toadhchá na teanga. Is iad baill an ghrúpa ná ionadaithe ó Ghaelscoileanna, ó ESG agus ón gComhairle um Oideachas Gaeltachta agus Gaelscolaíochta. Tá an eagraíocht den tuairim nach bhfuil siollabas nua na Gaeilge san Ardteistiméireacht ag tabhairt aitheantais cuí do chainteoirí ó dhúchas, do dhaltai na Gaelscolaíochta ná do dhaltai cumasacha eile, ar mhian leo staidéar a dhéanamh ar an nGaeilge ar leibhéal a thabharfaidh deis dóibh an teanga a shealbhu mar is ceart.

Cé go bhfáiltíonn Meitheal roimh an bhéim ar an teanga bheo sa siollabas nua is údar inní dóibh nach léir, go dtí seo, cén córas monatóireachta a bheidh i bhfeidhm chun cumas cainte na ndaltaí a mheas sa bhéaltrial. Go dtí seo níl aon treoir tagtha ón Roinn Oideachais faoi sin.

Deir Anna Ní Ghallachair,

Cathaoirleach Mheitheal na Gaeilge ATAL, gurb é “an rud is tábhachtaí ó thaobh an tsíollabais de, ná go mbeadh cúrsa Gaeilge ann a bheadh dúshlánach go leor do dhaltai díograiseacha, a thabharfaidh deis dóibh feidhmiú go cumasach sa teanga, agus tabhairt fúithi mar ábhar acadúil ag an tríd leibhéal más é sin atá uathu.”

Déantar an teagasc i 85 faoin gcéad de na scoileanna iar-bhunleibhéil trí Bhéarla sa Stát. Le déanaí thug formhór na múinteoirí a bhí i láthair ag cruinniú a d’eagraigh Comhar na Múinteoirí i mBaile Átha Cliath le fios go raibh siad iomlán sásta leis an siollabas nua. Dúirt Anna Davitt, príomhfheidhmeannach Chomhar na Múinteoirí Gaeilge go raibh “neart de na múinteoirí den tuairim go raibh an iomarca litríochta ar an chúrsa roimhe seo agus go bhfuil an siollabas nua i bhfad níos fearr ná an ceann a bhí ann.”

“Chuir an méid a bhí le scríobh faoin litríocht agus san aiste a lán daltaí ó dhoras agus mar thoradh roghnaigh siad an t-ardchúrsa a dhéanamh in ábhar eile,” deir urlabhraí ó Chomhar.

Am na scrúduithe linn arís

Le hAine Seagrave

AN ghrian ag taitneamh, na laethanta ag éirí níos faide, an samhradh san aer, cad a chiallaíonn seo ach am na scrúduithe. Tá an Ardteistiméireacht agus an Teastas Ginearálta Oideachais Dara Leibhéal i mbliana ar tí tosú.

Le méadú suntasach ar líon na ndaoine a chuireann iarratas isteach go dtí an CAO, tá níos mó brú ná riamh ar dhaltai chun pointí nó marcanna níos airde a bhaint amach.

Seo roinnt leideanna chun strus agus brú a sheachaint agus na torthaí is fearr a bhaint amach.

- Dirigh ar cheisteanna scrúdaithe roimh ré. Scríobh amach achoimrí de na freagraí i bpointí urchair.
- Tosaigh gach maidin ag déanamh athbhreithniú ar na pointí urchair seo.
- Bain úsáid as an am atá fágtha ar bhealach atá éifeachtach ó thaobh ama de. Ná déan faillí in aon ábhar.
- Dirigh ar na rudaí atá déan-

ta go dtí seo, ná tosaigh ar rud iomlán nua ag an gcéim seo.

- Faigh codladh maith an oíche roimh an scrúdú, ith bia cothaithe (deirtear gurb é iasc an bia is fearr le haghaidh na hinchinne), agus faigh aclaíocht lasmuigh faoin aer.
- Bí cinnte go mbeidh tú ullmhaithe ó thaobh stáiseanáireachta de; mar shampla pinn, áireamhán, rialóir srl.
- Déan iarracht brú a sheachaint trína bheith in am le haghaidh gach scrúdaithe. Ná bí ag brath ar an aláram ar do chlog amháin chun tú féin a mhúscailt ar maidin.
- Ullmhaigh do chlár ama agus bí cinnte go bhfuil a fhios agat cén t-am, cén áit agus cén lá a mbeidh gach scrúdú ar siúl.
- Déan iarracht brú a sheachaint i rith tréimhse na scrúduithe chun go mbeidh tú ag glacadh suaímhais ag tú á ndéanamh.
- Go n-éirí an t-ádh le gach dalta.

Léachtóir Gaeilge - teagasc na teanga

Conradh dhá bhliain ag tosú Meán Fómhair 2010

Post léachtóireachta é seo a mbaineann dualgais teagaisc agus taighde leis. Tá folúntas ar an bhfoireann teagaisc do léachtóir Gaeilge a ghlacfaidh cúram de mhúineadh na teanga agus a léireoidh ceannaireacht acadúil i bhforbairt modheolaíochtaí teagaisc agus foghlama. Beidh dualgais teagaisc ar leibhéal bunchéime agus iarchéime i gceist.

Beidh an léachtóir rannpháirteach freisin i ngnéithe áirithe de thionscadail taighde FIONTAR: www.focal.ie; www.logainm.ie; www.ainm.ie; www.iate.europa.eu (na téarmaí Gaeilge).

Cailiochtaí/taithí
Beidh bunchéim onóracha sa Ghaeilge ag an léachtóir a cheapfar mar aon le taithí trí bliana sa teagasc agus/nó sa taighde. Beidh iarchéim i réimse cuí ag an iarrthóir agus beifear ag súil go mbeidh PhD bainte amach nó idir lámha aige/aici.

Scála Tuarastail: €41,502-€43,181
Spriocdháta iarratais: Dé hAoine, 14 Meitheamh 2010.

Breis eolais agus foirmeacha iarratais:
www.dcu.ie/vacancies/current.shtml
R-phost: hr.applications@dcu.ie
Fostóir comhdheiseanna is ea Ollscoil Chathair Bhaile Átha Cliath.

Tá formhór na dtionscadal taighde seo páirtmhaoinithe ag an Roinn Gróthaithe Pobail Tuaithe agus Gaeltachta.

9 MIONFHÓGRAÍ

Coláistí Chorca Dhuibhne Teo.

Baile an Fheirtéaraigh,
Trá Lí, Co. Chiarraí.

Fón: 066-9156100, Facs: 066-9156348 R-Phost: cfcd@cfcd.ie

Coláistí Samhraidh

Áiteanna ar fáil sna
Coláistí Samhraidh
do dhaltáí 10 - 18 mbliana

30 Meitheamh - 22 Iúil
23 Iúil - 14 Lúnasa

DRÁMAÍ GAEILGE

Ceardlanna • Léirithe • Leabharlann ar Líne
www.drama-gaeilge.com

An Comhlachas Náisiúnta Drámaíochta
Camas, Conamara
091-574146

Tóg mionfhógra linn ar feadh 10 seachtain ar chostas iomlán de €20.00 in aghaidh na seachtaine. Is cuma más seirbhís nó gnó é, ócáid nó ceol, seol chugainn é agus cuirfidh muid i gcló é. 4cm x 2cm costas €20.00 (+CBL21%). Iomlán €242.00
Glaigh ar Patricia ag 086 -0234251
nó fograí@gaelisceal.ie

www.COISCEIM.ie

Coisceim. Foilsitheoirí leabhair Gaeilge

Ar bhfuair tú Do Leabhar le déanaí?

Foras na Gaeilge

SCÉIM PHOBAIL GAEILGE 2011 – 2013

Fáiltíonn Foras na Gaeilge roimh iarratais ó ghrúpaí pobail don Scéim Phobail Gaeilge 2011-2013. Tríd an chlár seo maoiníodh Foras na Gaeilge gréasán Oifigeach Forbartha Gaeilge pobalbhunaithe le Clár Gníomhaíochtaí a chur i bhfeidhm laistigh den phobal, a dhéanann an Ghaeilge a chur chun cinn, a chothú agus a chaomhnú.

Tá an maoiniú á thairiscint ar feadh thrí bliana (ó Eanáir 2011 go dtí Nollaig 2013). Beidh glaoh amháin ar iarratais don scéim seo.

Spríocdháta:

Ní mór cóip chrua d'iarratais a bheith faighte roimh 12.00 meán lae ar an Aoine 18 Meitheamh 2010.

TREOIRLÍNTE, FOIRM IARRATAIS & TUILLEADH EOLAIS

Scéim Phobail Gaeilge, Foras na Gaeilge,
Teach an Gheata Thiar, 2-4 Sr. na Banríona, Béal Feirste BT1 6ED
T: 048 (028) 90 890 970 R: spg@forasnagaeilge.ie

www.gaeilge.ie/spg11

Spríocdháta iontrála do Chomórtais Líeartha an Oireachtais

1 Iúil 2010

Oifig an Oireachtais
6 Sráid Fhearchair,
Baile Átha Cliath 2.
01/4753857
eolas@antoireachtas.ie

Louis Mulcahy

Siopa agus Caifé oscailte 7 lá sa tseachtain

Clochar, Baile'n Fheirtéaraigh,
An Daingean, Co. Chiarraí

Fón: 066 9156229 Faics: 066 9156366
dingle@louismulcahy.com

"Ionad ar leith is ea Potadóireacht na
Caolóige" R.T.E. Guide

"Tugann siad gliondar dom' chroíl!"
Mary Adams, Luimneach

I gcóir do bhainis nó cóisir
Glaigh ar 091 553159
www.parklodgehotel.ie

udar.ie

SIOPA NUA AR-LÍNE
EARRAÍ GAEILGE AGUS ÉIREANNACHA
NEW ONLINE SHOP
IRISH AND IRISH LANGUAGE GOODS

CÓD SPEISIALTA i gCOMHAIR NA LASCAINE:
SPECIAL DISCOUNT CODE:
Gaelscéal

Gach eolais faoi udar.ie ar fáil ó www.udar.ie
All information for udar.ie available on www.udar.ie

Tá udar.ie ag trédláil mar chuid de Clár na nGael Teo.
udar.ie is trading as part of Clár na nGael Teo.

Ag guí gach ráth ar Gaelscéal ó Glór na nGael

Gael Linn

Coláistí Samhraidh (Meitheamh-Lúnasa).
Líon teoranta áiteanna ar fáil.
Dún na nGall- Maigh Eo- Corcaigh
1890 675675
www.gael-linn.ie

Basso, Evans agus Vinokourov i mbarr a gcumais...ach níl siad ina n-aonar

Le Páidí Ó Lionáird

Táthar ag tnúth go mór leis an Tour de France i mbliana. Tá leid nó dhó tagtha chun tsolais ar cé aige a bhfuil na cosa chun an ceannas a fháil i bpríomh-ardghradaim na bliana.

Ar ndóigh ní bhíonn a fhios riamh conas mar a rithfidh rás, nó cé aige a mbeidh rith an ráis is cirte dom a scríobh, go dtí go dtarlaíonn an rás féin. Is mar a chéile an scéal a bhí ann le linn Giro na hIodáile a chríochnaigh DéDomhnaigh seo caite. Chaith na rothaithe an tseachtain dheireanach ag dreapadh sléibhte na tíre, cuid acu dóite leis an ngrian, cuid acu leis an sneachta scríobtha anuas den mbóthar agus cuid eile fós faoi bháisteach throm. Bhí sé spleodrach, contúirteach agus iomlán dothuartha. Rás é an Giro a bhíonn

níos deacra ná an TdeF go hiondúil, go háirithe nuair a chuimhníonn tú go n-éiríonn i bhfad níos mó rothaithe as an iomaíocht le linn an ráis - 59 as an Giro i mbliana in aghaidh 24 as an TdeF anuraidh.

Bhí scéal éagsúil le gach staid. Éagsúil ach go raibh rud amháin soiléir ó thús na dreapadóireachta. Ba ag Ivan Basso a bhí na cosa ab fhéarr ar na cnoic, a dhéada fiaclacha nochta, é ag brú is ag stoitheadh ar na troitheáin agus é ag fágaint a chéilí comhraic i bhfad uaidh. A dhóthain len é a

bhuachaint den dara huair. Bhí rud eile soiléir freisin. Bhí baill foirne Liquigas Doimo, foireann Basso, thar barr - chomh maith san gur bhain Vincenzo Nibali an tríú háit amach agus gan é ach 2'37" taobh thiar.

Tháinig David Arroyo (Caisee D'Epargne) sa dara háit agus Cadel Evans (BMC) sa chúigiú háit - eisean gan tacaíocht foirne mhaith an athuair.

Chríochnaigh Alexander Vinokourov sa séú háit ach bímis ag faire amach don Astrálach óg, Rithcie Porte. Ba seo a chéad Gran-Tour

agus, ag aois 25, tá todhchaí fhíormhaith i ndán dó. Is féidir leis dreapadh, tá gluaiseacht lasrach aige agus tá tuiscint rásaíochta aige. Tá foireann mhaith aige freisin, Saxo-Bank, foireann lena bhfuil na deartháireachta Shleck, rud a chiallaíonn go bhfuil an tuafás foghlamtha aige.

Tá Contador mar rogha na coitiantachta agus tá Basso imithe chun na Fraince chun aithne a chur ar na sléibhte. Beidh Evans ann agus beidh Vinokourov ann. Beidh mise ag faire ar gach uile chasadh troitheáin beo ar TG4 ón 3ú Iúil.

Neart rásaíochta le tarlú i nGaillimh an deireadh seachtaine seo

Le Meadhbh Ní Eadhra

BEIDH Féile na mBád Innill ag tosú i nGaillimh an deireadh seachtaine seo. Mairfidh an fhéile ón 5ú go dtí an 12ú Meitheamh. Mar chuid den fhéile, beidh rása sa bhá agus glacfaidh os cionn 120 bád páirt ann. Tá John Killeen, Uachtarán ar Let's Do it Galway, an grúpa atá ag eagrú na féile, agus a d'eagraigh an Volvo Ocean Race freisin, ag súil go mbeidh an-rath ar an ócáid.

"Is feile shainiúil í seo agus táimid ag tnúth go mór léi. Tá Gaillimh thar a bheith oiriúnach don fhéile seo, mar gheall go bhfuil Bá na Gaillimhe chomh lánach sin don chathair agus mar go bhfuil an oiread sin deiseanna do ghníomhaíochtaí mara," a deir sé. "D'éirigh go hiontach leis an Volvo Ocean Race anuraidh agus táimid ag súil go mbeidh rath ar an bhféile seo freisin."

Beidh go leor rásaí ar siúl mar chuid den fhéile, ach chomh maith leis sin beidh siamsaíocht á cur ar fáil do gach éinne a bheidh i nGaillimh.

Beidh ceolchoirmeacha, margáí, bia agus go leor eile le feiceáil thart ar an gcathair, agus táthar ag dúil go mbeidh atmaisféar iontach ann, mar a bhí ag an Volvo Ocean Race.

Bhain an tUasal Killeen Gradam Shaoirse na Cathrach amach Dé Sathair seo caite as an éacht a rinne sé anuraidh nuair a d'eagraigh sé an Volvo Ocean Race.

"Bhí iontas orm gur bronnadh an gradam orm. Ní minic go mbíonn sé d'onóir ag duine aitheantas a fháil ina bhaile féin, go háirithe agus é fós beo!" ar sé. Dé Luain,

cuirfear tús leis an 'Around Ireland Offshore Powerboat Race'. Seo an chéad uair riamh do rása dá chineál a bheith ar siúl in Éirinn agus beidh sé ag tosú agus ag críochnú i nGaillimh.

Tá os cionn 50 bád innill le páirt a ghlacadh sa rása agus beidh siad ag taisteal timpeall ar chósta iomlán na hÉireann. Maítear gurb é seo an comórtas fulangachta (endurance race) báid innill is deacra atá ann. Imeacht idirnáisiúnta a bheidh ann, le hiomaitheoirí ag teacht as gach cearn den domhan. Mairfidh an rása ón 7ú go dtí an 12ú Meitheamh.

Tá tuilleadh eolais ar fáil ar www.aroundireland.org.

Peil Idirnáisiúnta beo ar TG4

Le Gráinne McElwain

FÓGRAÍODH i rith na seachtaine gurb iad an Irish Daily Mail urraithe na Sraithe faoi Rialacha Idirnáisiúnta Peile agus gurb iad TG4 urraithe fhoireann an hÉireann agus go mbeidh na cluichí le feiceáil beo, go heisiach, ar TG4.

Tabharfaidh Éire aghaidh ar an Astráil i bPáirc na nGael Luimneach faoi shoilsear an 23 Deireadh Fómhair seo chugainn agus seachtain ina dhiaidh sin, ar an 30 Deireadh Fómhair, feicfear iad in iomaíocht le chéile arís faoi shoilse i bPáirc an Chrócaigh, sa dara cluiche.

D'fháiltigh Uachtarán Chumann Lúthchleas Gael, Criostóir Ó Cuana, roimh fhógra an lae inniu agus ghabh sé buíochas leis an dá urraitheoir. "Is breá linn go bhfuil cluichí peile faoi na Rialacha Idirnáisiúnta le n-imir arís i mbliana agus is deas go bhfuil an chéad chluiche á imirt i Luimneach, forbairt tharraingteach eile. Gabhaim buíochas le TG4, urraithe fhoireann na hÉireann agus ár bpáirtí craolacháin don tsraith agus iad ag cur na cluichí seo lena mbailiúchán cuimsitheach de chearta craolta ar na cluichí Gaelacha," a dúirt sé. Tá áthas ar Ardstiúrthóir TG4, Pól Ó Gallchóir, faoin socrú nua. "Tagann na Cluichí Idirnáisiúnta seo go nádúrtha le soláthar spóirt TG4," ar seisean. "Mar go bhfuil clúdach teilifíse cuimsitheach idir bheo agus bhuaicphointí, saor go haer againn ar pheil agus ar iomáint ó cheann ceann na bliana, idir Shraith, Chraobh Club agus Coláistí gan trácht ar an gclúdach cuimsitheach ar Pheil na hAstráile san AFL ar feadh an tSamhraidh. Oirfidh spleodar na gcluichí agus paisean na Gaeilge go maith dá chéile."

Deir Paul Henderson, Bainisteoir Stiúrtha Associated Newspapers Ireland: "Tá an Irish Daily Mail ar an nuachtán is óige sa tír agus tá an paisean céanna againn is atá ag ár léitheoirí do spórt agus do na cluichí Gaelacha ach go háirithe."

An mbeidh foireann Phort Láirge ina dtánaistí i mbliana?

Le John Allen

"AG Obair ar Thaibhreamh," sin an teideal a bhí ar an leabhar. Sa chéad chaibidil déanann an t-údar Damian Lawlor tagairt don chluiche deireanach craoibhe a bhí acu anuraidh. An naoú lá d'Iúil agus an séasúr thart. Sin mar a bhíonn de ghnáth d'fhoireann pheile na Déise. Sa chluiche sin i gcoinne na Mí, bhí sé thart i ndiaidh fiche nóiméad.

Agus an cluiche críochnaithe, bhí an seomra feistis ciúin uaigneach mar a bhíonn sé de ghnáth nuair a chailleann foireann a cluiche craoibhe mar is ansin a chríochnaíonn an taibhreamh. Sé mhí d'obair chrua sa gym, i bpáirceanna traenála fliucha salacha, sa linn snámha agus ar an pháirc imeartha agus gan faic mar dhuais arís. Oícheanta sa leaba go luath nuair atá do chairde sna clubanna oíche, laethanta fada ag leanúint

diet gránna éigin, mórán ama caite ag tabhairt cuairteanna ar an physio, na híobairtí móra a dhéanann na himreoirí agus, dá bhformhór, faic ag an deireadh. De ghnáth bíonn ar imreoirí peile Phort Láirge bheith sásta mar thánaistí.

An deireadh seachtaine seo tá seans acu a slí a dhéanamh isteach go dtí chraobhchluiche na Mumhan. Chríochnaigh siad ar bharr roinn a ceathair den tsraith, cé gur chailladar an chraobh i gcoinne Luimnigh i cluiche a bhí cothrom go leor. Ach tá Luimneach ann agus iad ag plé leis an smaoinemh céanna, sea, seans réasúnta imirt i gcráobhchluiche na Mumhan i mbliana mar tá rud amháin cinnte agus sin nach mbeidh iománaithe an chontae ag imirt i gcráobh na hiomána mar ceapaim nach bhfuil seans dá laghad acu i gcoinne Chorcaí i gceann coicíse.

Bheadh an duine neodrach ag ceapadh go bhfuil níos mó taithí ag an fhoireann cois Sionainne agus anmhí-ádh orthu i gcoinne Chorcaí anuraidh. Mar sin féin ní bheidh aon fhaitíos ar fhir na Déise agus leis an gcluiche i bPáirc Uí Fhearchair thabharfainn gach seans dóibh. Bheadh sé dochreidte don chontae a dhá fhoireann sinsir a bheith sa chraobh mar ba

Tá an chuid is mó des na saineolaithe peile ag tabhairt an nod do Chorcaigh i mbliana. Ach tá dúshlán ollmhór rompu ar an Domhnach. Gan dabht tá foireann na Ríochta scriosta agus iad gan an seanlaoch Dara Ó Sé, an t-ógánach Tommy Walsh, imreoir Pheil na hAstráile Kennelly agus an sárchúl báire Diarmuid Murphy, ach dar ndóigh tá ceann de na himreoirí is luachmhaire sa tír ar ais i mbarr na sláinte agus an-tionchar aige ar gach cluiche a imríonn sé agus sin An Réalta Donaghy.

cheart go mbuafadh na hiománaithe ar an gClár ar an Luan. Ar an taobh eile den chomórtas imreofar ceann de choimhlintí móra an CLG. Gan dabht beidh na saoithe ar fad ag ceapadh go mbeidh cluiche an deireadh seachtaine á imirt i gCill Airne an Domhnach seo. Curaidh uile-Éireann na bliana seo caite i gcoinne na dtánaistí. Agus cad é mar chluiche atá amach romhainn.

Tá an chuid is mó des na saineolaithe peile ag tabhairt an nod do Chorcaigh i mbliana. Ach tá dúshlán ollmhór rompu ar an Domhnach. Gan dabht tá foireann na Ríochta scriosta agus iad gan an seanlaoch Dara Ó Sé, an t-ógánach Tommy Walsh, imreoir Pheil na hAstráile Kennelly agus an sárchúl báire Diarmuid Murphy, ach dar ndóigh tá ceann de na himreoirí is luachmhaire sa tír ar ais i mbarr na sláinte agus an-tionchar aige ar gach cluiche a imríonn sé agus sin An Réalta Donaghy. N'fheadar an bhfuil aon lánchúlú sa tír maith go leor dó i mbliana. Go dtí seo bhí sé thar barr i mbeagnach gach cluiche. Má éiríonn le Corcaigh an cosc a chur air beidh níos mó ná seans acu. Ach le Declan O'Sullivan, An Gooch Cooper agus Paul Galvin chun cúnaimh a thabhairt beidh sé an-deacair buachan ar Chiarraí. Ach,

déanta na firinne, níl mórán níos mó ná "cearta maímh" i gceist sa chluiche seo mar is níos deireanaí sa bhliain a thugtar amach na duaiseanna. An bhfuil chéad bhua gan choinne an tséasúir le titim amach i bPáirc Markiewicz an Domhnach seo? An bhfuil foireann John O'Mahony ullamh le bheith cloíte ag fir Shligigh? Tá mórán scríofa faoin gcluiche seo agus a lán tuairimí faoi Mhaigh Eo agus an droch-thaispeántas a thugadar i gcráobh roinn a haon na sraithe. Tá mórán scríofa freisin faoin sárchluiche a d'imir foireann Kevin Walshe i gcráobh roinn a trí na sraithe. Bhí Sligeach ar fheabhas an lá sin i gcoinne Aontroma agus dul chun cinn iontach déanta agus le dhá bhliain anuas ach is dóigh liom nach mbeidh siad maith go leor i ndeireadh na dála.

O thuaidh beidh cluiche dian suim-iúil idir Ard Mhacha agus Muineachán. Tá sé deacair go leor tuar a dhéanamh ar an gcluiche seo. Tá Séamus McEnaney ar a shéú séasúr i gceannas ar na 'Farneymen' agus is dócha go bhfuil an t-am ag rith amach air, cé go bhfuil an-mheas agam air mar bhainisteoir, ach tá sé in am dó anois dul chun cinn a dhéanamh nó éirí as. Ach b'fhéidir go seasfadh sé ar feadh tamall eile. Beir Bua.

Craobh Chamógaíochta Gala na hÉireann seolta

I láthair ag seoladh Craobh Chamógaíochta Gala na hÉireann 2010 tá, ó chlé, na Captaen Sinsireacha, Catriona Power, BÁC, Jill Horan, Tiobraid Árainn, Una Leacy, Loch Garman, Joanne O'Callaghan, Corcaigh, Siobhan Lafferty, An Chlár, Anne Dalton, Cill Chainnigh, agus Susan Earner, Gaillimh. Beidh an Chraobh Idirmheánach Camógaíochta á imirt in éineacht leis an Chraobh Shinsir agus Shóisir don chéad uair riamh i bPáirc an Chrócaigh i mbliana.

PICT: BRENDAN MORAN / SPORTSFILÉ

Mná Mhaigh Eo tarraingthe amach as Craobh TG4

Le Gráinne McElwain

DHEARBHAIGH Bord Peile na mBan i Maigh Eo le Gaelscéal nach mbeidh an fhoireann sinsir ag imirt i gCraobh TG4 i mbliana. "Bhí cruinníú (ag Bord an Chontae) leis na himreoirí an Aoine seo caite agus tháinig teachtaireacht láidir ó na himreoirí sinsir go raibh siad ag iarraidh imirt sa chraobh i mbliana" a deir Mary Malone, Rúnaí Bhord Peile na mBan i Maigh Eo. "Bhí cruinníú ag Bord an Chontae leis na hionadaithe club san oíche Dé Luain ansin, áit ar cuireadh an méid a dúirt na himreoirí os comhair na n-ionadaithe, ach mar sin féin vótáil na hionadaithe 28-9 chun Maigh Eo a choinneáil amach as an chraobh i mbliana."

Ag cruinníú a bhí ar siúl breis agus seachtain ó shin, (Déardaoin 27ú Bealtaine),

chuir Cathair na Mart rún chun cinn le foireann sinsir Mhaigh Eo a tharraingt amach as an chraobh i mbliana chun go mbeadh na conspóidí idir bainisteoirí agus imreoirí ar fad réitithe. Vótáil 26 in aghaidh a 5 ar son an rúin. Tá an chuma ar an scéal nach mbeidh aon réiteach ann sa ghearrthréimhse agus is buille mór é do Chomórtas Craoibhe Peile na mBan mar nach mbeidh Maigh Eo ag imirt ann.

Ní ró-shocair a bhí cúrsaí polaitíochta i bPeil na mBan i Maigh Eo le blianta beaga anuas ach d'éirigh Pat Costelloe bainisteoir na foirne as a phost mí ó shin nuair a dúirt sé nach raibh sé sásta fanacht mar gheall ar

roinnt imreoirí nach raibh muiníneach as. Nuair a cuireadh ceist air teacht ar ais, dhiúltaigh sé.

Deir Mary Malone, "tá gach duine trína chéile mar gheall ar an chonspóid ach chuir muid litir sa phost maidin Dé Máirt ag iarraidh ar Chumann Peil Gael na mBan i bPáirc an Chrócaigh fiosrúchán neamhspleách a dhéanamh ar pheil Mhaigh Eo. Bheadh muid ag súil le tuairisc ón fhiosrúchán i mí Meán Fómhair agus cibé moltaí a thiocfaidh amach as sin, cuirfidh muid i bhfeidhm iad ionas go mbeidh muid réidh don chraobh an bhliain seo chugainn."

Bóithre uilig ag dul go Béal an Mhuirthead

Le Gráinne McElwain

BEIDH Comórtas Peile na Gaeltachta ar siúl an deireadh seachtaine seo i mBéal an Mhuirthead i gceartlár Ghaeltacht Mhaigh Eo ón 4ú-7ú Meitheamh. Bunaíodh an comórtas seo i 1969 agus is ó neart go neart atá an comórtas ag dul ó shin. “Beidh 8 bhfoireann sinsir, 11 fhoireann sóisir agus 6 fhoireann mná againn an deireadh seachtaine seo agus tá muid ag súil le slua idir 4,000 agus 5,000 duine” a deir Cathaoirleach an Chlub Seán Ó Gallchóir agus Stiúrthóir Chomórtas Peile na Gaeltachta áitiúil.

“Tagann foirne as gach cearn den tír a bhfuil Gaeltacht ann agus beidh foirne againn ó Phort Láirge, Dún na nGall, Gaillimh, Béal Feirste agus Londain”.

Is é Comórtas Peile na Gaeltachta an príomhchomórtas spóirt atá á reáchtáil trí mheán na Gaeilge ach deirtear nach bhfuil Gaeilge á labhairt ag cuid de na foirne a bheidh ag glacadh páirte. “Má tá foireann cláraithe ina gcontae féin mar fhoireann Ghaeltachta, cloíimid leis sin. Tá a fhios ag na himreoirí, ag na

Willie Joe Padden agus John O'Mahoney ag seoladh Comórtas Peile na Gaeltachta 2010 an tseachtain seo.

roghnóirí agus ag an bhainistíocht go bhfuil an-bhéim ar an Ghaeilge agus is faoi gach foireann atá páirteach ann Gaeilge a úsáid”. Nuair a cuireadh an cheist an bhfuil Gaeilge ag imreoirí as Móin Dearg i Londain, dúirt Seán “Tá, mar is as Béal a’ Mhuirthead agus Conamara cuid de na himreoirí a bhíonn ag imirt leo.”

Beidh ar gach foireann a thagann go dtí an comórtas míle euro a íoc agus caithfidh Coiste Bhéal an Mhuirthead lóistín a chur ar fáil do 25 duine le bricfeasta agus dhá bhéile in aghaidh na lae. Bíonn go leor airgid á chaitheamh mar sin ach tá Seán agus a choiste muiníneach go bhfaighidh siad cúpla punt as ó na geataí ag na

cluichí, ón Chailín Gaelach, ón bheár agus ó na fógraí sa chlár.

Ní cluichí CLG amháin a bheidh ar siúl thar an deireadh seachtaine; beidh comórtas gailf, iascaireacht, an Cailín Gaelach agus ceol den scoth ann chomh maith. “Beidh 12 chailín againn ar a laghad ó gach cearn den tír ag cur isteach ar an Chailín

Gaelach agus beidh ceol gach oíche le ceoltóirí áitiúla agus bannaí ceoil ar nós Aerach ó Chonamara ag seinnt” a deir Seán.

Tosóidh an chéad chluiche oíche Dé hAoine ag a 7.30i.n. idir an fhoireann bhaile Béal an Mhuirthead agus Baile Chaisil agus beidh an t-aicsin uilig ag tosú ar an Satharn ag 11.00 le cluichí sóisir agus sinsir na bhfear agus na mban ar siúl i gcaitheamh an lae. Beidh na babhtáí leathcheannais ar siúl ar an Satharn leis an chluiche ceannais i ngrád sóisir agus sinsir na bhfear ar siúl ar an Luan ag tosú ag a 2.00. Craolfar an dá chluiche sin beo ar TG4 agus beidh Raidió na Gaeltachta ag craoladh le linn an deireadh seachtaine. Tógadh clubtheach nua don ócáid seo agus osclóidh Uachtarán CLG Críostóir Ó Cúna go hoifigiúil é ar an Luan.

“Tá muid ag súil go mór leis an deireadh seachtaine, le haimsir mhaith, slua mór agus go mbainfidh gach duine sult as agus go mbeidh gach duine slán ar na bóithre” a deir Seán. 1987 an uair dheireanach go raibh an comórtas i mBéal an Mhuirthead agus bhí drochthimpiste bhóthair ann an uair sin inar maraíodh cailín amháin agus gortaíodh cailín eile.

Tá lóistín fós ar fáil ach scairt a chur ar 097-81500 chun tuilleadh eolais a fháil nó gabhaigí ar an suíomh idirlín www.clgbealan-mhuirthead.com chun níos mó eolais a fháil.

Súil ar an Liathróid

An Satharn 5ú Meitheamh Craobh Peile Chonnacht Sligeach v Maigh Eo

Páirc Markievicz @ 5i.n.
Tá go leor ceisteanna le freagairt ag Maigh Eo ag dul isteach sa chluiche seo. Chaill siad go dona in aghaidh Chorcaí i gCluiche Ceannais na Sraithe ach cén dóigh ar láimhseáil siad sin? An bhfuil an fhéinmhuinín agus an carachtar acu i mbliana? Tá an-mhuinín ag Sligeach tar éis comórtas na sraithe i roinn a trí a bhaint agus beidh siad ag imirt sa bhaile. Tá difear mór idir roinn a haon agus roinn a trí áfach agus sílim go bhfuil pointe le déanamh ag Maigh Eo. Bua: Maigh Eo

Craobh Peile Laighean- Cluiche Ceathrú Ceannais An Lú v Cill Dara

Páirc Tailteann, An Uaimh @ 7.00i.n.
Bhí an-bhlain ag Cill Dara anuraidh ag dul chomh fada le Cluiche Ceathrú Ceannais na hÉireann sular chaill siad in aghaidh Thír Eoghain. Ach an bhfaighidh Kieran McGeeney an méid céanna as na seanlaochra John Doyle agus Dermot Earley i mbliana? Chuaigh an Lú isteach sa chéad chluiche in aghaidh Longfoirt mar rogha na n-údar ach feileann sé dóibh gan a bheith mar sin ar an Satharn. Tá imní orthu faoi ghortú atá ag cur isteach ar Shane Lennon. Bua: Cill Dara

An Domhnach 6ú Meitheamh Craobh Peile na Mumhan- Na Cluichí Leathcheannais

Port Láirge v Luimneach
Páirc Uí Fhearchair @ 2.00i.n.
Bhí an-choimhlint idir na foirne seo in aghaidh a chéile i gCluiche Ceannais na

Sraithe i roinn 4 agus bhí an lá le Luimneach an uair sin. Chaill Luimneach in aghaidh Chorcaí i gCluiche Ceannais na Mumhan le pointe amháin anuraidh agus ba bhreá leo an seans imirt arís ann. Tá imní faoi ghortú atá ar an chosantóir Conor Mullane. Tá Port Láirge ag iarraidh Cluiche Ceannais na Mumhan a shroichint den chéad uair le 50 bliain agus fonn díoltais orthu tar éis an Chluiche Ceannais Sraithe. Bua: Luimneach

Ciarraí v Corcaigh

Cill Airne @ 4.00i.n.
Is iad Corcaigh rogha na n-údar agus ní luíonn an teideal seo go maith leis na himreoirí cois Laoi. Ach tá Comórtas na Sraithe buaite acu den chéad uair ó 1999 agus tá neart taithí ar phainéal Counihan anois. Agus mé ag scríobh níl Graham Canty (gualainn), Anthony Lynch (bléin), Alan Quirke (bléin), John Miskella (teannán na hioscaide), Aidan Walsh (méar) agus Nicholas Murphy (droim) le himirt. Níl Pearse O'Neill ach ag teacht ar ais tar éis dó a ordóg a bhreathnú. Tá seanaithne ag na foirne seo ar a chéile agus tá imní faoi ghortuithe atá ag cur isteach ar Mike McCarthy, Paul Galvin agus Kieran Donaghy ach tá an chuma ar an scéal go mbeidh Donaghy in ann imirt. Ní bhíonn mórán riamh idir na foirne seo agus seans maith go gcaisfaidh siad ar a chéile arís sa chraobh. Bua: Corcaigh

Craobh Peile Uladh: An Cluiche
Ceathrú Ceannais
Ard Mhacha v Muineachán
Páirc Mhic Easmainn @ 2.00i.n.

Bhuaigh Muineachán ar Ard Mhacha sna babhtáí cáilithe anuraidh. Bhí an-bhua ag Ard Mhacha ar an Dún chun Comórtas na Sraithe i Roinn 2 a bhaint agus beidh siad muiníneach don chluiche seo tar éis dóibh Doire a chloí sa réamhbhabhta. Dúirt Séamus McEnaney, Bainisteoir Mhuineacháin, gurb iad Ard Mhacha rogha láidir na n-údar ach nach mbeidh mórán idir na foirne. Ní bheidh Dermot Malone ná Colm Greenan ar fáil mar gheall ar ghortú glúine agus seans gurb é seo an bhlain dheireanach a bheidh an fhoireann seo faoi stiúir McEnaney. Ní bheidh easpa ocrais ná bróid le feiceáil i ngeansaithe Mhuineacháin. Bua: Muineachán

Craobh Iomána Laighean- An Cluiche Ceathrú Ceannais Baile Átha Cliath v Laois

Páirc Uí Nualláin @ 3.30i.n.
2005 an bhlain dheireanach gur bhuaíl an dá fhoireann seo in aghaidh a chéile agus bhuaigh Laois an lá sin. Tá an-dul chun cinn déanta ag Baile Átha Cliath faoi Anthony Daly agus chuaigh siad chomh fada le Cluiche Ceannais Laighean anuraidh, ag cailleadh in aghaidh Sheaimpíní na hÉireann Cill Chainnigh. Tá Tomás Brady agus Peter Kelly ar fáil ach tá dabht faoi David O'Callaghan agus David Tracey. Fuair Laois an lámh in uachtar ar Cheatharlach ina gcéad chluiche craibhe agus dea-scéala dá mbainisteoir Niall Rigney ná go bhfuil Joe Fitzpatrick ar ais ar a sheanléim arís. Bua: Baile Átha Cliath

Craobh Peile Laighean- An Cluiche Ceathrú Ceannais An Iarmhí v Cill Mhantáin

Tulach Mhór @ 3.30i.n.
Chaill an Iarmhí gach cluiche sa tSraith i mbliana agus beidh siad ag imirt i Roinn 3 an bhliain seo chugainn. Fuair siad réidh lena mbainisteoir Brendan Hackett agus tháinig Pat Flanagan isteach ina áit. Is féidir a rá nach bhfuil rudaí go maith san Iarmhí ach tá Dessie Dolan ar ais agus sin rud maith dóibh. Bhí bua maith ag Cill Mhantáin ar Cheatharlach agus deirtear go bhfuil rudaí go maith sa champa. Beidh taispeántas fíor-mhaith ag teastáil ón Iarmhí. Bua: Cill Mhantáin

An Luan 7ú Meitheamh Craobh Iomána na Mumhan- An Cluiche Leathcheannais An Clár v Port Láirge

Durlas Éile @ 3.00i.n.
Beidh iar-imreoirí ón Chlár in aghaidh a chéile ar an taobhlíne, Davy Fitzgearld agus Ger “Sparrow” O'Loughlin. Bhí trioblóidí an Chláir go láidir sna meáin anuraidh agus níor chuidigh sé gur chaill siad amach ar ardú céime go Roinn 1 in aghaidh Loch Garman i mbliana. Tá roinnt imreoirí óga ar an fhoireann a bhuaigh Craobh na hÉireann f-21 níos luaithe i mbliana le John Conlon ag imirt thar barr don chontae. Ní bheidh Loch Garman ná James McInerney ag imirt mar gheall ar ghortuithe.

Thug Davy Fitz seans do na seanimreoirí sos a thógáil sa gheimhreadh agus feicimid an oibreoidh an plean sin ar an Luan. Port Láirge atá mar rogha láidir na n-údar agus beidh sé deacair dul ina n-aghaidh. Bua: Port Láirge

Gaelscéal

Foireann peile an Spidéil ag ullmhú don Chomórtas Peile an deireadh seachtaine seo

TÁ foireann an Spidéil gnóthach ag réiteach do Chomórtas Peile na Gaeltachta a bheidh ar siúl i mBéal an Mhuirthead an deireadh seachtaine seo. Tá cúpla imreoir gortaithe faoi láthair ach seachas sin tá rudaí ag dul go maith, dar leis an mbainisteoir, Dónal Ó Fátharta. Tá captain na foirne, Aodan Breathnach, sásta faoin chaoi a bhfuil an fhoireann ag réiteach don chraobh agus don chomórtas, agus deir sé go bhfuil an-fhoireann timpeall aith. Piosa spraoi a bheidh sa chomórtas dóibh ach beidh siad ag cur an fhoireann is láidre atá acu amuigh ar an bpáirc, mar gur comórtas an-tábhachtach atá sa Chomórtas Peile don Spidéil agus don Ghaeltacht.

Is féidir agallaimh leis an bheirt agus le himreoir eile a fheiceáil ar www.gaelscéal.ie.

SPÓRT

Déan teagmháil linn ag sport@gaelsceal.ie

Gaelscéal

● 04.06.2010

Iarbhuaitoir an Choirn Domhanda Ossie Ardiles, ón Airgintín, le Annuí Otto, ar chlé, aois 5, ón gCill i gContae Chill Dara, agus Susie Power, aois 6, as Cill Chuillinn i gContae Chill Dara. Seo iad ag seoladh RTÉ de Chraoladh Choirn Domhanda FIFA 2010. PIC: BARRY CREGG / SPORTSFILE

Kieran Fallon ar thóir a Cheathrú Dearbaí

Le Gráinne McElwain

FUAIR Cinderella amach deireanach go leor go mbeadh sí in ann a dhul chuig an damhsa mór. Tharla an rud céanna don mharcach Kieran Fallon a bheas i nDearbaí Epsom amárach agus seans aige cur leis na trí dhearbaí atá buaite aige go dtí seo ag ceann de na féilte rásaíochta is mó ar domhan.

I rith na seachtaine, chuir stábla Godolphin ceist air a dhul ar an chapall Al Zir a bhfuil praghas 28-1 air leis na geallghlacadóirí. Cuireadh cosc ar Fallon marcaíocht in 2008 mar gheall ar mhí-úsáid drugaí agus ceapadh i mbliana go raibh a sheans caillte ag Fallon marcaíocht i bhFéile Epsom. Is as Aontas na nÉimíochtaí Arabacha iad siúd atá i bhfeighil ar stábla rásaíochta Godolphin a bunaíodh i 1992 faoi stiúir an Sheikh Mohammed bin Rashid Al Maktoum. Beidh beirt eile ag marcaíocht do Godolphin amárach chomh maith, Frankie Dettori ar Rewilding ag 8-1 agus Ahmed Ajtebi ar Buzzword ag 66-1. Bhuaigh Kieran Fallon a chéad dearbaí i 1999 ar an chapall Oath agus ansin in 2003 ar Kris Kin agus North Light in 2004.

Ní bheidh rogha na n-údár, St. Nicholas Abbey, sa rás anois mar gheall ar ghortú, buille mór d'Aidan O'Brien agus do Bhaile Dúill. In áit a bheith ar St. Nicholas Abbey, beidh Johnny Murtagh mar mharcach ar Jan Vermeer anois.

PICTIÚR: SPORTSFILE