

,ri

,
Turos Eireonn

Cuairteanna gairide i gContaetha na hÉireann

lorcán Ó Treasaigh

An Clóchomhar Tta
Baile Átha Cliath

An Chéad Chló 1997

© An Clóchomhar Tta

ISBN 0-903758-95-4

Tá na foilsitheoirí faoi chomaoin ag Sé amas Ó hAnnracháin
M.A., ATO, agus ag Comhlucht Forbartha na Sionna as
pictiúir a chur ar fáil.

Clóbhuaileadh i bPoblacht na hÉireann

Clór an Ábhair
Aontroim .. 10

Ard Mhacha ... 14

Baile Átha Cliath .. 132

Cabhán, An ... 30

Ceatharlach , , 90

Ciarraí ... 76

CiIl Chainnigh .. 94

CiIl Dara .. 1 08

CiIl Mhantáin .. 112

Clár, An ... 59

Corcaigh ... 72

Doire .. 20

Dún, An ... 7

Dún na nGaIl ... 26

Fear Manach ... 23

Gaillimh ... 54

larmhí, An ... 120

Laois .. 99

Liatroim ... 38

5

Loch Garman .. 85

Longfort, An .. 124

Lú ... 128

Luimneach .. 81

Maigh Eo .. 46

Mhí, An .. 116

Muineachán '" ... 34

Port Láirge .. 67

Ros Comáin ... 50

Sligeach ... 42

Tiobraid Árann .. 63

Tír Eoghain ... 17

Uíbh Fhaillí ... 1 04

.' .
" ' '''1\

6

An Dún Baile na hlnse
• • Dún Phádraig

A I ' An caiSlea~n n t ur Nua • •
An Pointe

• CiII Chaoil

Ar ehaith tú riamh saoire ó thuaidh? Nó an bhfuil tú ag
smaoineamh ar do ehéad gheábh sa treo sin? Is euma freagra
deimhneaeh nó diúltaeh atá agat ar mo dhá eheist léigh ar
aghaidh, .. ,

Agus do dhroim agat le Dún Dealgan is gearr go mbeannóidh
na Beann Boirehe duit, puaie orthu b'fhéidir, nó gáire ar a mbéal
fao i sholas na gréine tar éis báistí. Tusa a bhfuil na buataisí siúil
farat ní gá tuilleadh a rá leat óir tá do bhealaeh gearrtha amaeh
eheana agat, fáilte is féile an nádúir romhat ar gaeh taobh,

Aeh má tá an nádúr láeh i gContae an Dúin is deaeair saibhreas
ehladaigh Loeh Cuan a shárú, Síneann an fharraige intíre seo ón
tanalaeht fao i bhun Serabaí go euaifeaeh taoidí na geaol ó dheas,
Aithnítear an loeh go hoifigiúil, go hidirnáisiúnta, mar thalamh
eosanta mar a geónaíonn an iliomad éise, éan is ainmhithe go
nádúrtha, Go deimhin, idir Muir Éireann agus an fharraige intíre
tá eiste d'áilleaeht nádúrtha a ehosnaítear go eúramaeh do
shaibhriú na glúine atá anois ann agus na nglún atá le teaeht.

Dóibh siúd ar mhór leo eúrsaí na hoidhreaehta, tá taisee mhór
d'fhoirgnimh eaglasta, eaisleáin, túrthithe agus suímh stairiúla
eile, Tá anseo fothraigh sheanmhainistreaeha ar nós Naoindroma
agus tá euannaeht Mount Stewart House agus a ghairdíní. Tá
Mount Stewart eúig mhíle soir ó dheas ó Bhaile Nua na hArda ar
an geósta thoir de Loeh Cuan. Tógadh an teaeh san oehtú haois
déag agus euireadh leis sa naoú haois déag, Tá na gairdíní ar na
einn is fearr sna hoileáin seo, mar a bhfuil bailiúehán de phlandaí
tearea neamhehoitianta naeh bhfuil a sárú le fáiL

7

Más fearr leat saoire níos gníomhaí tá na féidearthachtaí gan
teorainn. Tá go leor caitheamh aimsire ar fáil san oíche freisin, bia
agus siamsa den scoth. Mar sin, is cuma céard is rogha le at tá sé ar
fáil agus fágfaidh tú an chuid seo den Dún le cuimhní pléisiúrtha.
Breathnaigh ó thuaidh uait is luífidh do shúile ar chladaigh Loch
Lao, dí dean loingis agus foinse áthais agus aoibhnis do lucht saoire.

Soláthraíonn cósta an Dúin réimse mór suimiúil d'ionaid
saoire ó shráidbhailte ciúine iascaireachta go dtí baile stairiúil
Beannchar. Tá ionaid siopadóireachta den chéad ghrád agus
láithreacha scíthe agus spóirt ar fáil freisin. Chomh maith leis seo
tá buanna an nádúir, a fhágann go bhfuil teacht ag gach duine ar
a rogha.

Breathnaigh so ir uair ar mhuinigh bhoga na hAirde, leithinis
ag síneadh léi ina méar fhada shámh d'ainneoin Muir Éireann.
Léirítear stair an duine sa taobh seo tíre tríd an bheochloch
Mhéisiliteach a fuarthas ag Loch Cuan, sna seomraí adhlactha
cloiche Neoiliteacha ag Cuan Millin, nó sna claimhte den Cré­
umhaois ó Bhaile Chruacháin atá anois ar taispeáint san Ionad
Oidhreachta i mBeannchar.

Ar Chnoc Screabaí tá iarsmaí de chiorcail bhothán ón Iarann­
aois ach is mó an cháil atá ar an gceantar as iarsmaí na n-áitreabh
atá ann Ó thús na Críostaíochta. Is beag atá ina sheasamh de
Mhainistir Bheannchair a bhunaigh Naomh Comhghall sa bhliain
555 agus a bhláthaigh mar cheann de na hionaid léinn ba
thábhachtaí sa Chríostaíocht. Is fearr a sheasann Mainistir Mhaigh
Bhile, ón séú haois chomh maith, agus a ndeirtear faoi gurbh é
Naomh Finnian a thóg é. Ar oileán Mháchaoi i Loch Cuan tá
Naoindroim, an sampla is fearr de iamh agus fhoirgnimh
mhanacúla Réamh-Normannacha sa chontae.

I Músaem Phobail agus Iompair Uladh i gCúl Trá tá réimse
d'fhoirgnimh atógtha agus d'innill agus cóistí traenach chomh
maith le modhanna eile iompair a thugann stair an dá chéad seo
thart chun beochta.

Meabhraítear dúinn ré tionsclaíochta atá caite ag Baile
Chóplainn mar atá muileann gaoithe ón ochtú haois déag atá ag
feidhmiú inniu chomh maith is a bhí riamh. Sa cheantar seo, a
bhfuil cáil an arbhair air, ní hiontas ar bith é teacht ar dhá cheann
de na hóstáin is seanda in Éirinn, mar atá The Crawfordburn Inn,
bunaithe sa bhliain 1614, agus Grace O'Neill's i nDomhnach Daoi
a bunaíodh sa bhliain 1611. Idir Loch Lao agus Loch Cuan agus

8

san iliomad cnoc is coill eatarthu is iontach go deo an éagsúlacht
ainmhithe is plandaí atá le feiceáil. Ar na fánaí taobh thiar d'Ard
Mhic Nasca tá Páirc Redburn mar a bhfuil radharcanna áille le fáil
thar Loch Lao go cnoic Chontae Aontroma. Ag Páirc Screabaí tá
coiréil déanta a thaispeánann forbairt an chnoic óna bhunús dhá
chéad mhilliún bliain ó shin. Is samplaí iad Páirc Chaisleán
Bheannchair fao in a bealach nádúrtha le líne crann ar an dá
thaobh agus Páirc Bhaird lena bailiúchán d'éanlaithe fiáine -
samplaí breátha iad de pháirc fhoirmiúil i lár baile.

Ar chladaigh Loch Cuan i gCaisleán Espie tá lárionad éanlaith
seilge agus réisc, mar a bhfuil gach deis ag an mbreathnaitheoir
éin a chaitheamh aimsire a chleachtadh. Trí fholaigh speisialta is
féidir teacht an-ghar don bhailiúchán is mó in Éirinn d'éanlaithe
fiáine. San fhoirgneamh láir tá seomra breathnaithe mar is féidir
caife a ól agus taitneamh a bhaint as obair ealaíontóirí
dúchasacha.

Mar a shiúlann tú ar chosán chósta Chontae an Dúin beidh na
rónta ag bogadaíl ar bharr an uisce le hamharc a fháil ort agus ag
Rinn Bhaile Mhic Chormaic (atá faoi chúram Iontaobhais
Náisiúnta na Breataine) is féidir teacht ar ghnéithe plandaí nach
bhfeicfeá go minic. In Uisceadán Thuaisceart Éireann ag Port an
Pheire tá taispeántas acu a léiríonn dúinn go nglactar le Loch
Cuan agus an ceantar máguaird mar cheann de na lárionaid is
tábhachtaí san Eoraip don fhiadhúlra.

Ach féach an méid atá ráite agam agus ní dheachaigh mé níos
faide ná Loch Cuan. Tá an oiread sin le rá faoin gceantar álainn
sin go dtógfaidh sé tamall eile orm!

9

Port Rois

Aontroim

An Baile Meànach

•

S ula dtéimid ar aghaidh chuig Béal Feirste casaimis siar
beagán, áit a dtiocfaimid ar Lios na gCearrbhach agus d'ainneoin
ainm an bhaile ní chun airgead a chailliúint a dhéanfaimid moiU
ann ach chun eolas a charnadh.

Mar is ann atá an t-iarsmalann ina bhfuil Lárionad Línéadaigh
na hÉireann. Tá cáil dhomhanda ar ár línéadach agus téann stair
an tionscail siar na céadta bliain i gCúige Uladh. Anseo sa
Lárionad tig leat páirt a ghlacadh san obair más scoitheadh nó
sníomhadh is fearr le at nó b'fhéidir breathnú ar shaineolaithe an
Iae inniu mar a léiríonn siad a scileanna. Nó is féidir leat comhrá
a dhéanamh leis na fíodóirí agus iad ag fí línéadaigh bhreá an
Lárionaid féin. Beidh scéalta le hinsint acu - nach raibh an t-ainm
sin amuigh ar gach fíodóir dár mhair riamh! Cuimhním féin ar
Mhaidhc Ceannabháin thiar ar Chnoc na hAille agus 'An luch a
ghearr an píosa', b'in amhrán agus scéal - agus scéal do lá éigin
eile freisin. Isteach linn anois i mBéal Feirste agus sásófar tú sa
chathair bhreá seo, mar a bhfuil gailearaithe ealaíne,
amharclanna, coirmeacha ceoil, clubanna is tábhairní mar a
mbíonn ceoltóirí de gach cineálle cloisteáil. Níl a fhios agam nach
é is fearr a dhéanfadh duine ná busthuras na cathrach a thógáil.
Turas é seo a mhaireann trí uair an chloig go leith, agus ó

10

tharlaíonn nach bhfuil Béal Feirste róleitheadach mar chathair
tugtar go le or ama do na turasóirí eolas a chur ar gach a bhfuille
feiceáil. Ní mór a rá anseo go bhfuil a carachtar féin ag gach
cathair agus is cuma cén cleachtadh atá againn ar na bailte móra
tá a bhlas féin le fáil againn ar amharclann, gailearaí, club,
tábhaime ceoil, iarsmalann, nó rud ar bith atá le fáil i gcathair
eile. Tá tithe ósta, leaba is bricfeasta, nó pé sórt compoird atá uait
le fáil, den ardchaighdeán, i mBéal Feirste agus bhí cáil riamh ar
na bialanna sa chathair sin.

Tharlódh gur mó ná aon lá is oíche amháin atá caite agat i
mBéal Feirste ach ar aghaidh linn ó thuaidh le cósta Aontroma
mar a gcasfaimid ar Charraig Fhearghais. Bíodh is go bhfuil muid
ag canadh an amhráin den ainm céanna go ciúin linn féin ní
féidir gan an caisleán Normannach a thabhairt faoi deara.
Deirtear faoin gcaisleán gurb é an ceann is fearr sa tír trí chéile é.
Go deimhin is suntasach an foirgneamh é ina sheasamh mar a
bhfuil ar inis chreagach le hais an chuain le hocht gcéad bliain.

Fanfaimid le farraige go dtagaimid chuig Lathama, baile poirt
agus ionad saoire. Tig le at bád a thógáil as seo agus in achar gearr
beidh tú in Albain ach fágfaidh mui d an tír álainn sin go fóill, mar
tá muid anois ar bhóthar chósta Aontroma agus fáil againn ar na
Gleannta. Na Naoi nGleannta a thugtar orthu ach dá ngabhfá
thart le ríomhaire gheofá níos mó ná sin b'fhéidir, ach le
ríomhaire nó gan ceann ní éireodh leat méadú ar an áilleacht a
d'fhág an dúlra romhat is tú ag casadh isteach ó bhóthar breá
Aontroma. Murar chuala tú cheana an t-amhrán, 'Gleannta Glasa
Aontroma', is cinnte agus fonn maith ort gur beag ná go scríofá é
ag breathnú duit ar an radharc saibhir os do chomhair amach.

Príomhchathair na nGleannta a thugtar ar Bhun Abhann
Dalla, a shráideanna ag éirí go géar ó thaobh an ghleanna. I lár an
tsráidbhaile tá Túr Tumely a tógadh sa bhliain 1809 ag an tiama
tal ún Tumely mar phríosún do dhaoine nach n-impródh iad féin
mar ba mhaith leis siúd.

Bun Abhann Duinne an chéad bhaile beag eile ag bun Gleann
Dhuinne. Is cean tar caomhnaithe é an sráidbhaile anois agus
lonnaithe ann tá seomra tae den Iontaobhas Náisiúnta agus siopa
féiríní. Taobh thiar d'abhainn na Duinne tá dhá theach ósta agus
taobh thiar díobh siúd tá Pluaiseanna Bhun Abhann Duinne.

Tar éis casadh si ar ag an mBinn Mhór fágaimid Oileán
Reachlainn ina shuí ar deis uainn is sroichimid Baile an Chaistil.

Il

Baile breá é seo agus ionad saoire ar mhian linn tamall a
chaitheamh ann sula dtéimid beagán beag eile den bhóthar thart
ar an mBinn Bhán nó go bpreabfaidh as talamh is farraige aníos
chugainn ceann d'iontais an domhain, Clochán an Aifir.
Rinneadh an damhnú iontach seo de cholúin pholagánacha
bhasailt trí fhuarú maU den laibhe a phléasc trí chrusta na tal ún.
Is iomaí sin leasainm a thugtar ar chodanna áirithe de Chlochán
an Aifir. Tá Orgán an Fhathaigh ann agus Cathaoir an Áidh, áit
inár féidir suí isteach inti agus mian do chroí a iarraidh.

Ná fiafraigh díom an bhfuair duine ar bith mar d'iarr; go
deimhin is fearr liom féin go mór ~n scéal faoi Fhionn mac
Cumhaill. Deirtear gur shantaigh Fionn banphrionsa Albanach
agus, ar ndóigh, ní raibh bád ar bith ar domhan sách mór chun é
a thabhairt anonn. Céard a dhéanfadh an fear bocht cráite ach
tosú ar chasán a dhéanamh a shínfeadh go hAlbain so ir.

Agus sin é an struchtúr a mbíonn an domhan ag déanamh
iontais de anois! Caithfidh mé a rá nach bhfuil a fhios agam an
bhfuair Fionn riamh mian a chroí!

Ag Muileann na Buaise tagaimid ar an stil dleathach is seanda
ar domhan. Beidh fáilte romhat isteach ag an drioglann
iomráiteach. Cuirfidh tú eolas ar scileanna na stiléireachta agus
fágfaidh tú Muileann na Buaise le blas cumhra ar do theanga agus
meangadh gáire ar d'aghaidh.

Ag deireadh bhóthar chósta Aontroma sroichimid Port Rois,
baile a mbíonn tóir ag lucht gailf air agus tóir ag lucht snámha ar
na tránna áille thart air. Ó Phort Rois go Muileann na Buaise a rith
an chéad tram leictreach in Éirinn sa bhliain 1883. Dúnadh an líne
sa bhliain 1947.

Ó dheas go Baile Monaigh agus ná dearmad do shlat iascaigh
a chrochadh leat, mar idir an Bhanna is an Bhuaise beidh rogha
an rí agat. Agus nuair a shroicheann tú an Baile Meánach feicfidh
tú go bhfuil na srutha is na haibhneacha thart ar an mbaile seo
bog lán le héisc.

Tá Sliabh Mis gar dúinn anois, an áit a chaith Naomh Pádraig
a chéad seallinn agus é ina sclábhaí. Tá daoine ar an mbaile seo a
déarfadh leat nach ar an sliabh seo a chaith sé a óige ach ar an
sliabh thall. Is nach mar sin a bhíonn na scéalta ag daoine faoi
dhaoine cáiliúla?

Baile Aontroma mar a gcasann Abhainn na Sé Míle agus Loch
nEathach ar a chéile an chéad stop eiJe againn. Baile ciúin álainn

12

é Baile Aontroma agus caithfimid an oíche ann. Co deimhin, agus
cuairt Aontroma déanta againn luífimid go ciúin, tuirse an
tsásaimh ag breith orainn.

13

Ard
Mhacha

Tá aon gheal-chontae in Éirinn
Le cuimhní tá glórmhar gan ghruaim
Ó bheirtear i gceartlár a chroí ann
Torthaí ár dtír' glais' go buan.

"Z)uine ar bith a raibh sé d'ádh air Bridie Gallagher a chloisteáil
agus í ag teilgean 'Buachaillí Ard Mhacha' uaithi ag deireadh na
gcaogaidí, tá an ceol is na focail greanta go buan ar a aigne is ar a
chroí. Teach ar bith in Éirinn ina gceolfaí amhrán bhí an ceann
sin le cloisteáil ann de bharr feabhas an oirfidigh óig as Tír
Chonaill a phéac ina bláth úr as amhráin na ndaoine.

Ní call dom a rá libh gur in Ard Mhacha atáimid is go mbeidh
tamall eile sula bhfeicfimid a bhfuil ar fáil sa chontae stairiúil
torthúil álainn. Ní mé nach é is fearr a dhéanfadh duine ná dul
chuig an bhfoinse as a n-eascraíonn anam is croí na ndaoine
ceolmhara spleodracha seo.

An Conchubhar nó Pádraig a bheadh i gceist agat mar fhoinse?
Go deimhin nach i bhfad roimh bhreith Chríost a sheas
Conchubhar ann, na filí is na gaiscígh ina línte gach taobh de. Ach
ó tharlaíonn an chúirtéis mar phríomhfhéith na Rúraíochta
fáiltímis roimh Phádraig is tugaimis tús áite dó.

'Mo chnocán aoibhinn,' a thug Pádraig ar Ard Mhacha agus
thóg sé séipéal ar an gcnoc mar a sheasann an Ardeaglais
Anglacánach anois. Is mó d'atógáil an naoú haois déag thart ar
fhuílleach an tríú haois déag atá san fhoirgneamh seo. Tá Brian

14

Ború curtha sa reilig is ní gá a rá libh cén uair nó cén chaoi a
bhásaigh an taoiseach sin.

Ardeaspag Robinson, an fear céanna agus a cheap an
Réadlann, ba é siúd a bhunaigh leabharlann na hArdeaglaise sa
bhliain 1771. I measc rudaí eile sa leabharlann tá cóip de Gulliver's
Travels ceartaithe ina lámh féin ag Swift agus tá Claims of the
Innocents, achainíocha d'Oilibhéar Cromail. Is cosúil nár éist
duine ar bith le Swift is nár éist Cromaille duine ar bith.

Ar an gcnoc thall tá an Ardeaglais Chaitliceach ar tosaíodh ar
a tógáil sa bhliain 1840. Curtha sa reilig ansin tá an tAthair Tomás,
staraí, fe ar teanga, Cael, Eorpach, taistealaí, amhránaí,
comhluadar den scoth, an Cairdinéal Tomás Ó Fiaich. Is mura
roinneann Brian is Tomás an reilig chéanna is fíor go mba iad a
dhá sochraid ó Bhaile Átha Cliath go hArd Mhacha an dá
shochraid ba mhó riamh is na daoine ina mílte ar dhá thaobh an
bhóthair an bealach ar fad ó thuaidh. Bíodh go raibh naoi gcéad
seachtó bliain id ir an dá bhás.

Bogaimis linn ó thuaidh go Port an Dúnáin arbh áitriú
tábhachtach é san am fadó, suite mar a bhí ar áth abhainn na
Banna. Tógadh an chéad droichead in áit an átha ann sa bhliain
1708 agus le tógáil Chanáil an Iúir sa bhliain 1740 rinneadh baile
maith rathúil de Phort an Dúnáin. Línéadach agus torthaí an gnó
is mó a fhágann na bainc teann ar an bPort sa lá atá inniu anD.
Mealltar iascairí anseo as gach tír san Eoraip chuig na comórtais
mhóra sa Phort agus fáiltíonn lucht gnó an bhaile roimh an
ngníomhaireacht.

Soir uainn píosa tá An Lorgain mar a dtugaimid cuairt ar uaigh
Master McCrath, an chú iontach a bhuaigh Corn Waterloo sna
blianta 1868, 1869 agus 1871. Ba leis an Tiarna Lorgan an gadhar
galánta ach ba é Seán Breathnach an traenálaí, an fear a
choinnigh cóir agus ceart an Mháistir lena raibh i Londain de
ghadhair, dubh, bán agus breac, a chloí is a fhágáil ar gcúl.
Rinneadh bailéad cáiliúil den éacht an t-am sin a bhí ar bhéal gach
amhránaí in Éirinn. Co deimhin chualathas á chanadh é i mbliana
ar Fhéile na gCon i gCluain Meala.

Imrítear cluiche sa chontae seo a gceapfaí, b'fhéidir, go raibh
cóipcheart ag muintir Chorcaí air. An cluiche bollaí atá i gceist agus
is minic duine de 'Bhuachaillí Ard Mhacha' ina churadh náisiúnta.

In oirthuaisceart an chontae tá an tír a dtugtar Úllord na
hÉireann air. Sa seachtú haois déag tháinig cui d mhaith de na

15

háitritheoirí anseo as Worcestershire, Sasana, agus leag siad amach
na húlloird ar an bpatrún céanna is a bhí acu thall. Ardú croí do
dhuine ar bith an lá i mí Bealtaine a dtugtar Domhnach na mBláth
Úill air. Tá gach crann faoi bhláth, an ghrian á gcothú, na beacha
á bpailniú is tá boladh cumhra ar an aero

Tamaillín gearr ó chathair Ard Mhacha casaimid leis an dún ar
chnoc, Eamhain Macha, is fillimid ar Chonchubhar, ar na laochra
is na gaiscígh. Ar Eamhain Macha duit tá an contae ar fad ag
síneadh ó dheas uait chomh fada le Sliabh gCuillinn. Le radharc
na súl nó neart na samhlaíochta tig le at an tír chnocánach ghlas a
shú isteach is a choinneáil i do chroí don lá sin nach mbíonn tú
róshásta leis an saol.

Is ea, leigheas ar an uaigneas an radharc atá romhat anois is
beotar duit gach rann den Rúraíocht ba shó le at le léamh. Chaith
mé féin tamall ar Eamhain Macha le Risteárd Ó Glaisne lá agus ní
fhéadfainn a rá leat, mo lámh ar an mBíobla, nach bhfaca mé CÚ
Chulainn an lá sin ann, a fheabhas is a bhí Risteárd ag ríomh na
ngaiscí.

Is nach deacair imeacht ón gcontae seo. B'fhéidir gur fearr an
deireadh a fhágáil ag Bridie Gallagher ó bhí an tús aici.

's na ch roma dom cá siúlaim
Trí bhaillte móra breá'
Tá mo chroíse ¡anta in Éirinn
I gContae breá A rd Mhacha.

16

Tír
Eoghain

An 6maigh

•
Seisceann Odhar

•

~gfaimid iascairí Loch nEathach ag líonadh na mbád le
heascanna is bímis sásta go sásófar goile na bPárasach maidin
amárach de bharr a saothair. Siar linn go dtagaimid go Dún
Geanainn. Tógadh an baile ar chnoc mar a raibh an dún ar
chónaigh Geanann, mac Draoi, ann.

An t-am a mhair Muintir Uí Néill i réim i gCúige Uladh b'as
Dún Geanainn a riar si ad an Cúige. Sa bhliain 1542 ghéill Con Ó
Néill do na Sasanaigh agus ghlac sé leis an teideal larla Thír
Eoghain ón ochtú Anraí. Tar éis imeacht na nlarlaí díoladh an
teidealle fear darbh ainm Thomas Knox sa bhliain 1692. Earraí
fite is mó is gnó de Dhún Geanainn sa lá atá inniu ann.

Ó thuaidh uainn tã An Chorr Chríochach, baile aonaigh agus lár
breá leis na Spéiríní a thaiscealadh. Tá iarsmaí meigiliteacha fairsing
sna sléibhte seo. Tá príomhshráid ar leith sa Chorr Chríochach atá
130 troigh ar leithead agus a dhíríonn i dtreo Shliabh gCillín.
Theastaigh ó na Stíobhartaigh a dhear an baile go mbeadh
príomhshráid ann a chuirfí i gcomórtas le sráideanna Bhaile Átha
Cliath. Tá an tsráid Il! 4 míle ar fhaid agus athraíonn a ainm ocht
n-uaire faoi bhealach, ainm amháin acu seo Príomhshráid.

Ar an taobh thiar den phríomhshráid tá spuaic Shéipéal na
Tríonóide Naofa a tógadh sa bhliain 1855 agus a dhear J.J.

17

McCarthy. Ar thaobh eile na sráide tá Séipéal Dhoire Luran a
tógadh sa bhliain 1822. Ba é john Nash a thóg an túr, an fear
céanna a thóg Caisleán Killymoon taobh thiar den chlub gailf. Sa
bliain 1803 a tógadh an caisleán ar chostas 1:80,000. Is féidir cuairt
a thabhairt ar an gcaisleán ach ní mór socrú a dhéanamh roimh
ré.

Siar linn go dtagaimid chuig An Ómaigh, baile an chontae agus
an baile a dtagann dhá abhainn le chéile ann, an Chamabhainn
agus an Dromrach, leis an abhainn leathan, an tSrúill, a
dhéanamh. Baile aonaigh rathúil An Ómaigh agus ón áit a
dtagann an dá abhainn le chéile síneann an phríomhshráid suas
cno c chuig teach na cúirte nuachlasaiceach a tógadh sa bhliain
1814. Taobh thiar de ar mhullach an chnoic tá ceithre shéipéal,
Caitliceach, Eaglais na hÉireann, Preispitéireach agus Modhach.
Fágann an cruinniú seo de sheipéil chomh gar sin dá chéile go
mbíonn sé deacair ar dhuine áit pháirceála a aimsiú maidin
Domhnaigh. Is iad dhá spuaic Shéipéal an Chroí Ró-Naofa
príomhphointe suntasach an bhaile.

Ó chuan glas ar bhruach na habhann a dtugtar 'Dídean
Gráthóirí' air is féidir bradán a fheiceáil ag léimneach le
fuinneamh is na corra réisc ag spágáil. Tá boird agus binsí chun
cóisire ann agus siúl sámh co is abhann.

Cúig mhíle ó dheas ón Ómaigh tá Seisceann Odhar mar a
bhfuil 500 acraí d'fhoraois. Sa choiU seo tá ceann de na
feirmeacha géim is mó san Eoraip. Chomh maith le piasúin agus
lachain agus éin eile na tire tá bailiúcháin éan ag Seisceann Odhar
nach bhfeicfear go minic. Tá cineálacha caorach anseo freisin
nach bhfeicfeá ar aonach.

Tuairim is sé mhíle ó thuaidh ón Ómaigh tá an Pháirc Phobail
Ultach-Mheiriceánach. Anseo tá iarsmalann amuigh faoin spéir a
léiríonn trí radharcanna agus fuaimeanna an imirce mhór chuig
Meiriceá Thuaidh as Cúige Uladh i rith an ochtú is an naoú haois
déag. I gceartlár na páirce tá an teach ceann tuí ar rugadh Thomas
Mellon ann sa bhliain 1813. Tugadh é siúd go Meiriceá nuair a bhí
sé cúig bliana d'aois. Bhí saol an-éiritheach aige ann. Rinneadh
giúistís de agus níos moille, mar bhaincéir, thóg sé impireacht
mhór ghnó. Chuir mac leis, Andrew Mellon, go mór le tógáil
Pittsburgh, an baile mór cruach.

Tá Áiléar Long agus Cé sa Pháirc Phobail mar a bhfuil
macasamhail de ché ar imigh imircigh as Éirinn uaidh agus anseo

18

tá macasamhaillánscála de long dhá chrann den naoú haois déag
ar nós an Unian a thug muintir Mellon anonn go Baltimore sa
bhliain 1816. Chuir muintir Mellon go mór le tógáil na Páirce
Pobail.

Baile maith gnó é An Srath Bán agus is é an bealach siar ó
thuaidh é isteach go Tír Chonaill. Ritheann an phríomhshráid
díreach trasna an ghleanna go Leifear sa chontae sin. Bunaíodh
ceird an línéadaigh sa Srath Bán san ochtú haois déag agus fós
féin déantar léinte agus bónaí ar an mbaile. Gar don
phríomhdhroichead tá Gray's Printers, an t-aon ghnó
clódóireachta atá fágtha as deich gcinn nuair ba lárionad
clódóireachta an baile san ochtú is sa naoú haois déag. An t-am sin
bhí dhá nuachtán á gcur i gcló anseo freisin.

Rugadh John Dunlop, an fear a chuir Forógra Saoirse
Mheiriceá i gcló, sa Srath Bán, sa bhliain 1746. Ba é a d'fhoilsigh
an chéad nuachtán laethúil Meiriceánach, The Pennsylvania Packet,
agus de ir siad gur in Gray's Printers a fuair sé a chéad taithí sa
ghnó. Deirtear gur oibrigh James Wilson le Gray's chomh maith
sedar thóg sé an bád go Meiriceá sa bhliain 1807. Ba sheanathair
an James Wilson céanna le Woodrow Wilson, Uachtarán na Stát
Aontaithe idir 1913 agus 1921.

Agus leis an spléachadh sin ar Thír Eoghain tógfaidh mé bog
anocht é sa Srath Bán, baile fáilteach nach gcuirfear deifir ch un
na leapa orm anocht ann.

19

Doire
Ar maidin buailimid isteach go Doire Cholm Cille, cathair
sheascair ina suí go teann ar bhruach an Fheabhail. Thóg Colm
Cille a mhainistir anseo sa séú haois. D'fhás an mhainistir i gclú is
i neart ach mheall a saibhreas na Lochlannaigh agus thart ar an
deichiú haois ghaibh si ad an áit. Caitheadh na Lochlannaigh
amach arís i rith an dara haois déag. Bhí stair chorrach ag an dún
a thóg na Sasanaigh ann is ag an mbaile a d'fhás thart air.

Scriosadh an dún is an baile sa bhliain 1608. Dheonaigh an
Chéad Séamas an t-iomlán mar a bhí do Chumann Gaelach Londan
a thosaigh ar a atógáil is ar a dhaingniú. Críochnaíodh an obair sa
bhliain 1618 ar chostas f8,000. Sheas na ballaí nua gan briseadh in
aghaidh ionsaithe sna blianta 1641, 1649 agus 1689. Sheas an léigear
Seacaibíteach 105 lá idir 1688 agus 1689 nó gur briseadh an barra
trasna an Fheabhail. Seasann na ballaí go dtí an lá inniu.

Tugtar an-aird ar fad ar chúrsaí na healaíne anseo i nDoire.
Deirtear nár rugadh duine ar bith riamh ar an gcathair seo nach
raibh in ann amhrán a rá nó ceol a bhaint as uirlis éigin. Meallann
Feis Dhoire ceoltóirí óga ó gach ceam den tír agus bítear ag súil
go mór léi. Tá cáil ar leith ar chomórtas na gCór agus bíonn cáil
mar an cór is fearr sa tír ar an gcór a bhíonn chun tosaigh sa
chomórtas seo.

Fear óg amháin a tháinig chun tosaigh sa chomórtas teanór ba
ea Seosamh Mac Lochlainn. Go gairid i ndiaidh an com a bhaint
i bhFeis Dhoire bhí Seosamh ag canadh Puccini san Olympia i
mBaile Átha Cliath. Deirfiúr dom a thug dom an t-airgead le dul

20

isteach ar an tram (leath-phraghas mar bhuachaill scoile) agus
suas chun an lochta (a dtugaimis na 'déithe' air) agus ar naoi
bpingine taitneamh a bhaint as 'matinée' an tSathairn. Dearmad
go brách ní dhéanfaidh mé ar shaibhreas an ghlóir óig sin a líon
an amharclainn go réidh gan gairbhe. Chuirfeadh an domhan
Sasanach, BBC agus Blackpool, agus an domhan Meiriceánach,
Las Vegas, aithne air mar Josef Locke, leagan rómánsúil dar leo
mar chomharba ar Richard Tauber. Ba é an t-aisteoir ba mhó pá é
i Sasana an t-am sin agus tar éis tuarastal Las Vegas níor fhéad sé
canadh in áit ar bith ar airgead ba lú.

Anois nach bhfuair mise luach mo naoi bpingine an tráthnóna
Sathairn sin i lochta an Olympia nuair a theilg Seosamh Mac
Lochlainn, gan miocrafón, gan cabhair leictreach, a ghlór úr
oirirc uaidh. Chuir sé croí bhuachaill scoile ar snámh an lá sin ar
mhuir rachmasach an cheoil.

'An Baile is Ansa lem' Chroí' a thug mac eile Dhoire ar a chathair
dhúchais. Phil Coulter a chuir an t-amhrán sin á chanadh. Chuir
pobal an cheoil aithne ar Phil is theastaigh a thuilleadh uathu. Thug
sé go fialle coirmeacha ceoil, téipeanna is dlúthdhioscaí agus sheas
an t-éileamh nó go raibh gach ar dhein sé á cheannach ag an bpobal.
Fáilútear roimhe i gcónaí ar ardán is ar teilifis.

Tháinig Brian Friel ar an láthair is chuir sraith drámaí ar an
stáitse. Is oíche mhór amharclainne gach céad oíche ag dráma le
Brian agus bíonn Amharclann na Mainistreach buíoch de go
minic. Líonann sé teach ar bith i Londain is Nua-Eabhrac nó bhí
ar a laghad uair amháin dhá dhráma leis ar siúl ar Broadway ag an
am céanna. Tar éis an méid atá scríofa aige bíonn súil i gcónaí ag
an bpoballe hobair nua uaidh.

Má luaigh mé fathaigh na healaíne níl spás anseo agam chun
ainmneacha na bpéintéirí, na bhfilí is na n-ealaíontóirí eile a
bhfuil sráideanna Dhoire breac leo a ríomhadh. Go deimhin níor
mhór do dhuine bheith i láthair ag ceann den iliomad féilte a
cheiliúrtar sa chathair chun spleodar na hócáide a bhrath. Agus ní
féidir Cathair Dhoire a fhágáil gan tagairt a dhéanamh do 'Aer
Dhoire', fonn a cheoltar ar fud an domhain. Is fearr liomsa a
chreidiúint gur Bunting a bhailigh é ach ní lia duine ná scéal faoi
ach más suim le duine ar bith is fearr liom féin 'Maidin i mBéarra'
ná focail ar bith eile a cuireadh leis.

Fágaimid Doire is gluaisimid so ir i dtreo Machaire Rátha .. Ar
dheis faoi bhealach uainn tá na Speiríní, gach spota bán orthu ina

21

chaora chiúin ag innilt go sámh. Tógadh an séipéal i Machaire
Rátha san deichiú haois ar shuíomh mhainistir Naomh Liúrach a
tógadh sa séú haois. Úsáideadh an séipéal mar shéipéal paróiste go
dtí tús an naoú haois déag. Tá túr ann ón seachtú haois déag agus
doras ón dara haois déag atá maisithe le gréasana bláfara agus
ainmhithe snoite. Os cionn an dorais tá lindéar mór agus an
Céasadh snoite ann. Is féidir eochair an tseanséipéil a fháil san
ionad chaitheamh aimsire i lár an bhaile. San naoú haois déag ba
bhaile fíodóireachta é Machaire Rátha agus tá iarsmalann
fíodóireachta acu san 'Middle House Museum' mar a bhfuil earraí
fite agus inneallra a bhaineann leis an gceird ar taispeáint.

Téimid ó thuaidh ó Mhachaire Rátha go Cúil Raithin.
Tagaimid ar áitriú anseo ar chónaigh daoine ann 7,OOOBC. Ar
shuíomh séipéil den chúigiú haois is ea tógadh Séipéal Naomh
Pádraig d'Eaglais na hÉireann sa seachtú haois déag. Míle ó dheas
ón mbaile tá tulach fhéarmhar 200tr ar airde atá folamh ina lár. Sa
dara haois déag ba dhaingean Angla-Normannach é agus
úsáideadh chuige sin é go dtí an seachtú haois déag ó bhí radharc
an-mhaith uaidh suas agus síos an abhainn. Tá ollscoil i gCúil
Raithin. Tá bádóireacht ar an abhainn agus tá cáil ar an mBanna
as saibhreas na mbradán inti.

Ag machnamh dom ar na nithe fabharacha seo ar fad b'fhéidir
nach fearr a dhéanfadh duine ná bheith istigh cluthar a lorg dó
féin is an corp a shíneadh.

22

Feor
Monoch
/ltá deirim go dtarlaíonn Fear Manach thart ar Loch Eirne
maithfear dom óir ní mise amháin a mealladh ag an Eirne a
dhéanann dhá loch is abhainn is go seasann ar oileán idir an dá
loch sin lnis Ceithleann príomhbhaile an chontae.

Nach iomaí sin file a thagair don bhealach uisce álainn seo,
gan é fhciceáil, is nach raibh seanchaint i nDún Laoghaire ag
daoine nach bhfaca riamh an spéir os cionn an locha - 'd'ólfadh
sé Loch Eirne tirim' -le hiontas faoi ghoile pórtair duine bhoicht
éigin.

Cúpla bliain ó shin athosclaíodh an ceangal idir an Eirne agus
an tSionainn is nár bhreá duit lá ar bith amach anseo, feabhas ar
an aimsir, comrádaí leat, soitheach sásúil fúibh, droim casta le
Baile Átha Cliath agaibh agus siar ó thuaidh go hlnis Ceithleann
libh. Agus féach an tUfas breá bheadh romhaibh trí chroílár na
hÉireann, seoda Laighean, Chonnacht is Uladh le taisceáladh
agaibh agus fáilte is fiche romhaibh sna bailte beaga cois abhann.

Ar chúis nach doiléir ní bhréagnóinn an té a déarfadh liom go
bhfuil os cionn 150 oileán ag maisiú Loch Eirne arae nár casadh
oraibh féin an t-eolaí a mhionnaigh daoibh go raibh oiread oileán
ar an gCoirib is atá laethanta sa bhliain. Ní féidir liom a rá !ibh cé
mhéid leagan a chuala mé faoi Loch Léin is a chuid oileán nó
faoina liacht sin lo ch sa tír atá breac ballach le hoileáin. Ach nach
in é an seanchas. Bíonn na heolaithe seo chomh dáiríre sin gur fiú
ésteacht leo. Ach ní mór a rá faoi Loch Eirne go bhfuil an Ion, an
breac is an bláth, ag ceol, ag bogadaíl is ag fás ar fud an bhealaigh.

23

Agus is cuma cá mbíonn tú ar an loch gluaiseann na healaí leo go
grástúil gan breathnú ort, ar neamhchead duit.

Ar na hoileáin, is é Daimhinis is suimiúla b'fhéidir. Le linn na
Meánaoise bhí sraith mainistreacha ar Loch Eirne. Ar Dhaimhinis
tá dogás den 12ú haois a n-úsáideadh na manaigh é mar thúr faire
chomh maith. Ar an oileán seo frei sin tá séipéal beag ón aois
chéanna agus fothrach de mhainistir Agaistíneach. Ar Inis
Badhbha tá íol ceilteach ón gcéad aois, dhá éadan ag breathnú
gach bealach. Gar dó seo tá íol níos lú a bhfuil dhá liopa lána ar
an dá éadan agus a bhfuil na lámha orthu níos raimhre, is ceaptar
dá réir sin gur íol baineann é.

Ag breathnú síos ar an Loch Íochtarach tá fothrach Chaisleán
na Tulaí a tógadh sa bhliain 1613 don phlandálaí SiorJohn Hume
ar thalamh a goideadh ó mhuintir Mhag Uidhir. Oíche Nollag
1641 thug Ruairí Mag Uidhir faoin gcaisleán lena chuid talún féin
a athghabháil. Maraíodh a raibh sa chaisleán ach fágadh muintir
Hume slán. Dódh an caisleán is níor cónaíodh riamh arís ann. Is
féidir, áfach, cuairt a thabhairt air agus ón gcéad urlár tá radharc
álainn le fáil ar an loch is ar na hoileáin. Siar linn ansin go
dtagaimid go Béal Leice a bhfuil cáil fhairsing ar an bpotaireacht
iontach a dhéantar ann.

Ba é John Caldwell Bloomfield sa bhliain 1857 a chuir tús leis
an ealaín ann. Feirmeoir a bhí ann agus b'iontach leis an dath is
an snas a bhí ar bhallaí thithíocht an eastáit. Tháinig sé ar an dá
mhianach sa talamh a ba chúis leis sin agus ar an gcaoi sin tháinig
potaireacht Bhéal Leice ar an saol. Bhain sé leas as an abhainn le
sruth muilinn a cheapadh a chasfadh an roth leis na comhábhair
a mheiIt a dhéanfadh an chré leachtach. Tógadh bóthar iarainn
ann chun guai a iompar isteach le haghaidh na dtornóga agus
chun na táirgí a iompar amach. Ba ghearr go raibh dú agus cáil ar
photaireacht Bhéal Leice agus fuair an táirge tuilleadh poiblíochta
nuair a bhronn an Ríon Victoria foireann tae dá dhéantús ar
chlann ríoga na Gearmáine.

Ó thuaidh uainn tá Paiteagó agus duine ar bith a tlmg pionós
Loch Dearg air féin ba é an ceangal deiridh é leis an mórthír ar
imeacht dó agus an chéad cheangal é ar fhilleadh dó.

Ba go Lios na Scéithe a tháinig an chéad dream daoine agus
b'as Cúige Laighean iad. Fir Manach a tugadh orthu agus b'as sin
a baistíodh an contae. Mhair muintir Mhag Uidhir anseo go dtí
1590 nuair a b'éigean dóibh bualadh siar go hlnis Ceithleann leis

24

na tailte a bhí ansin acu a chosaint. Is beag atá le feiceáil de
sheanstair an bhaile agus is ón naoú haois déag amháin an chuid
is mó de na foirgnimh shuimiúla.

Sa bhliain 1821 cheannaigh an chéad larla Eirne an baile ar
f82,500. Tógadh crois an mhargaidh ar fhaiche an mhargaidh sa
bhliain 1841 ag an dara hlarla Eirne chun ceannaithe a
mhealladh chun an mhargaidh. Ceanglaíodh an chrois seo ar
iarsma seanchroise ón 9ú haois. Tá Ádhamh is Éabha greanta ar
an tseanchrois agus ceaptar go dtáinig sé ó oileán éigin i Loch
Éirne.

Aodh Flaithiúil Mag Uidhir a bhí i gceannas in Inis Ceithleann
sa chuigiú haois déag. Le teacht na bplandálaithe rinneadh
buntús baile agus dún firth-sheacaibíteach de. I gCaisleán Inis
Ceithleann tá dhá iarsmalann, ceann acu ag taispeáint sean-stair
an chontae agus an ceann eile is iarsmalann mhíleata é. Trasna an
droichid ón gcaisleán tá Porto ra Royal School, a bhunaigh Séamas
I sa bhliain 1608. Orthu siúd a fhreastail ar an scoil seo bhí Samuel
Beckett agus Oscar Wilde.

Ach féach, tá comhrac Iae is oíche fógartha cheana is clisfidh
an solas arís. Nach mithid dom lóistín oíche a lorg. Ach ní fhágfad
an áilleacht seo uile gan véarsaoo oo

A chontae bhinn tá glas le fm
Our bhaist an Eirne anamúil ghroí
Lon, breac, blátha cuí.
Shaibhrigh mo bheo, mhisnigh mo chroí.

25

Is grá geal mo chroí thú
a Thír Chonaill, a stór,
I do luí mar a bheadh seod glas
san Fharraige Mhór:

Dún
no nGolI

Agus an té a shiúlfadh cósta an chontae fhairsing áirithe seo ó
Bhun Dobhráin go Loch Feabhail nach gceapfadh sé, cúr na
dtonn ar a bhuataisí, go raibh an tAtlantach ar fad treafa aig e is
nach furasta tuiscint dó. Is céard d'fheicfeadh an taistealaí seo faoi
bhealach? Nach bhfágfadh sé ag Bun Dobhráin i lár an tsamhraidh
na mílte ag baint suilt is sásaimh as spórt na farraige ar an trá is
glaine san Eoraip, de ir siad.

Béal Átha Seanaidh, daingean uair do chlann Dí Dhónaill, an
chéad bhaile eile roimhe nuair a threasnódh sé abhainn na
hEirne. Leathmhíle amach ar bhóthar Ros Neamhlach tá fothrach

26

mainistreach. Na Cistéirsigh a lonnaigh anseo sa dara haois déag
agus a thóg ann frei sin dhá roth uisce. Cuireadh caoi ar na rothaí
seo le gairid agus is uathu a fhaigheann an t-ionad oidhreachta a
chuid cumhachta agus b'fhéidir corrphaidir ó na manaigh a chuir
ann an chéad uair iad. Tar éis imeacht na nlarlaí fágadh Caisleán
Dhún na nGall gan cosaint agus deonadh ar Sior Basil Brooke é sa
bhliain 1607. Tugtar síos do Dhún na nGall gur ansin atá an
lárbhaile nó an 'diamant', mar a thugtar air, is breátha sa tír. Ó
dheas ón mbaile tá fothrach Mhainistir Dhún na nGall a thóg
bean Aoidh Rua uí Néill. Ghabh na Sasanaigh an mhainistir sa
bhliain 1601 agus trí phléascadh púdair loiteadh an chuid is mó
di. Ba sa mhainistir seo a thosaigh na Proinsiasaigh ar thiomsú
Annála na gCeithre Máistrí, stair ollmhór na hÉireann a théann
siar daichead bliain roimh an Díle. Críochnaíodh an tseoid
iomráiteach seo idir 1632 agus 1636.

Siar linn go dtí na Cealla Beaga is más suim leat an
iascaireacht, ní sl at is dorú ach tionscal, sásofar anseo tú ar an
gcéad amharc. Ní báid ach longa a bheidh romhat ag éirí amach
chomh mór sin as an uisce is go mba bhaol stangadh muiníl duit
breathnú ón gcé suas ar an gcaiptín. Níor cuireadh na soithigh seo
ar an bhfarraige gan infheistiú an-mhór agus is mór an moladh do
chreideamh na ndaoine sin san iascaireacht é. Léiríonn sé freisin,
ar ndóigh, chomh domhain is atá an ealaín i bhfuil agus i
gcnámha mhuintir na gCealla Beaga. Tá deich monarchana
iascphróiseála ar an mbaile agus braitheann tú cuisle na ho ibre ar
gach taobh.

Tá iascairí i dTeileann chomh maith agus an Ghaeilge le
cloisteáil siar isteach go Gleann Cholm Cille. Ar 9 Meitheamh, Lá
Fhéile Cholm Cille, bíonn oilithreacht mhór sa ghleann mar a
siúlann na sluaite an trí mhíle go leith cosnocht ag tosú ag meán
oíche agus ag críochnú le héirí na gréine. Tugann na hoilithrigh
cuairt ar na cúig scrínte déag sa ghleann. Is le mórmheas a
chuimhníonn na daoine ar an Athair Séamas Mac Duibhir a
ndearnadh sagart paróiste de i nGleann Cholm Cille sa bhliain a
caoga, nuair nach raibh leictreachas sa Ghleann is go raibh an
imirce forleathan ann. Chuir an tAthair Mac Duibhir monarcha
phróiseála glasraí agus gnó meaisínchniotála ar bun agus chas
eacnamaíocht an Ghleanna thart ar fado

N á déan mar a rinne mise agus tabhairt faoi na Rosa tar éis
meán oíche. An Clochán Liath a bhí uainn is nuair a bheadh an

27

baile sin bainte amach againn bheadh Árainn Mhór ar dé uainn is
níor thada an chuid eile den bhóthar go Gaoth Dobhair. Nach
saonta a bhí mé agus mé beagnach caillte sna cuasa beaga uile a
casadh dom. Ní mé ar dúradh liom, an lá dár gcionn ar ndóigh, go
raibh oiread cu asa ar an mbealach cealgach sin is atá seachtainí sa
bhliain nó laethanta sa bhliain nó céard (táimid ar an obair seo
arís). Ach tá a fhios agam cinnte nach ndúirt aon oilithreach sa
Ghleann oiread paidreacha is a dúirt mé féin an oíche dhorcha
sin. Ach céard a bhí agam de bharr m'íobartha ach Cósta Óir na
Gaeilge; ceol, filíocht, seanchas, rúraíocht, fiannaíocht, damhsa is
comhluadar seascair caoin.

Déan cúirtéis le Toraigh ag casadh soir duit ag Cnoc na Fola nó
tá bád ar fáil más áil leat an t-achar gearr a thrasnú is tamall a
chaitheamh ar an oileán cairdiúil sin. Beidh an Earagail ag
coinneáil súile ort ar do bhealach tríd an bhFál Carrach agus tríd
an gCraoslach, ní áirím nach seasfá sna bailte seo leis an
sceadamán a réiteach ar shlí éigin. Pé rud a dhéanann tú, is gearr
go sroichfidh tú Carraig Airt is na Dúnaibh, is Rosapenna, mar a
bhfuil galf agus Gaeilge.

Ach d'fhágfainn an cósta saibhit seo gan a bheannacht mura
meabhróinn daoibh Cáit Ní Ghallchóir as Dobhar Láir a sheas ar
stáitse an Olympia i mBaile Átha Cliath, ina bean óg, bonn óir an
Oireachtais ina póca, is a chan go caithréimeach 'An Mhaighean
Mhara'. Greamaíodh den suíochán an oíche iontach sin mé is
saoraíodh mo shamhlaíocht allta. Tamall gearr i ndiaidh an iontais
sin tharla dom bheith i gCarraig Airt de bharr réiteach argóna i
halla snúcair i nDún Laoghaire, ach sin scéal eile do lá eile. Sa
chomhluadar ceathrair an lá sin i gCarraig Airt bhí táilliúir bodhar
a raibh carr aige, seilbh nach minic na laethanta sin. Ba ghearr gur
bhaineamar Dobhar Láir amach. Ar chúl an tí ina suí cois srutháin
ag cíoradh a foilt bhreá gruaige tar éis a nite bhí Cáit Ní
Ghallchóir. Go cúthalach chan sí dúinn 'An Mhaighdean Mhara',
'Coinleach Glas an Fhómhair' agus amhráin mhóra eile is nach
sinne a bhí buíoch di.

Bhí an ghrian fós ag taitneamh nuair a bhrúmar ceathrar daras
Thigh Stratford isteach ach bhí an ghealach ina háit nuair a
thógamar bóthar Charraig Airt abhaile. Tar éis gach amhrán dá
ndúradh Tigh Stratford an lá sin ba é 'An Mhaighdean Mhara' cois
srutháin is mó a chuaigh i bhfeidhm orm is a rinne suan traí dom
an oíche sin.

28

Idir Bun Cranncha agus Cionn Mhálanna, an pointe is faide ó
thuaidh sa tír, tá Inis Eoin. Ar bhailte eile ar an Inis tá Cara
Domhnach, Málainn, Bun an Phobail - ach ní thig leat cuairt a
thabhairt ar Inis Eoin gan Grianán Aileach a bhreathnú. Tógadh
an Grianán roimh aimsir Chríost is le teacht na Críostaíochta bhí
deireadh leis na draoithe is a ndeasghnátha. Ar an gcnoc seo bhí
cónaí ríoga mhuintir Uí Néill nuair a rialaigh siad Cúige Uladh.
Scriosadh an Grianán go minic de bharr cogaíochta ach deisíodh
go hiomlán é ag deireadh na haoise seo thart agus tá taitneamh is
tairbhe le baint as cuairt a thabhairt air.

Táimid anois i Leitir Ceanainn, príomhbhaile sibhialta agus
eaglasta an chontae. Ar Ardeaglais Naomh Adhamhnáin tá spuaic
125tr., ceann de na spuaiceanna is airde sa tír. Tá an
phríomhshráid trí cheathrú míle ar fhaid agus is beag sa tír is faide
ná sin.

D'inis seanfhear dom i Leitir Ceanainn gur glaodh Loch Súilí
i ndiaidh ollphéist allta Súileach a thug faoi Cholm Cille lá go
raibh an naomh ag siúl ar aghaidh ag smaoineamh ar chúrsaí an
chreidimh. Rinne Colm Cille dhá leath den ollphéist len a
chlaidheamh ach d'ionsaigh an dá leath é ach rinne sé smidiríní
den dá leath. Ansin nigh an naomh a chlaíomh sa loch á rá, as sin
amach go nglanfadh an t-uisce sin gach fearg den saol mar a ghlan
sé fuil Súilí dá chlaíomh.

Idir ghleannta is shléibhte is álainn Tír Chonaill ach ná himigh
gan tamall a chaitheamh i nGleann na Finne i gceartlár an
chontae. Fágaimis an focal deiridh ag an bhfile -

Is bhí éisc na Finne ag léimrigh
Le pléisiúir mar bhí sí ann.

29

(abhón
Coill an Dún an Ri

. . . Chollaigh· ~
Baile Sheamals ~

Dhuibh • • Achadh an lúir

An

~ite trí chnocáin tá aibhneacha, srutháin, riasca is locha agus
sin iad na comhábhair a dhéanann taobh tíre uisciúil caoin
d'oirthear an Chabháin. Ba iad na hoighearshruthanna caoga
míle bliain ó shin a shnoigh na cnocáin is a d'fhág go taismeach
mar shuíomh chosanta iad ag na céad-áitreoirí. Tá ráthanna agus
tuamaí cloiche líonmhar thart anseo freisin. Ba iad muintir Uí
Raghallaigh is muintir Mhac Shamhráin an dá chlann ba
thábhachtaí sa chontae agus chuaigh siad i leith Uí Néill is Uí
Dhónaill le brú na Sasanach a chose. Tar éis bhriseadh Chionn
tSáile thaobhaigh siad le hEoghan Ó Néill agus dhíol si ad go daor
as a seasamh.

Le linn Phlandáil Uladh sa seachtú haois déag deonadh talamh
i gCoill an Chollaigh do chlann Bailie as Albain agus bhunaigh is
bhaist si ad Bailieborough. Ar nós go leor bailte plandála eile tá
príomhshráid leathan ann a bhfuil séipéal Protastúnach ag ceann
amháin di agus teach aonaigh ag an gceann eile, siombailí den
tsochaí phlandála. Ar aghaidh an tséipéil Phrotastúnaigh tá an
Ardeaglais Chaitliceach a atógadh agus a leathnaíodh sa bhliain
1942. San Ardeaglais tá Turas na Croise leis an ealaíontóir George
Collie (1904-75).

Sa bhliain 1629 thóg muintir Bailie caisleán ar thaobh an locha
siar ó thuaidh den bhaile. Níl tada fágtha den chaisleán anois agus

30

ina áit tá log cóisire coillteach. 'Loch an Chaisleáin' a thugtar, go
híorónta, ar an réimse uisce seo. B'fheirmeoirí tionóntachta ar
eastát na mBailie sin se ar an úrscéalaí Henry James sular thug siad
an tOileán Úr orthu féin. Thug athair Henry James cuairt ar an
gCabhán le casadh lena ghaolta agus deireadh sé go minic ina
dhiaidh sin go raibh gach doras ar phríomhshráid Choill an
Chollaigh ar oscailt is uisce beatha ar bhord i ngach teach ann. Má
théann tú ann is má bhíonn díomá ort, ná cas liomsa é.

Leis na céadta bliain tá daoine ag teacht chuig Dún an Rí le
cuairt a thabhairt ar an tobar beannaithe, Tobar na Splince. Tá
páirc choille anseo de 565 acraí a bhfuil go leor cosán
léirmharcáilte agus siúlóidí nádúir ann. Tá an choill beo beathach
le héanlaithe is le hainmhithe, an giorria is an t-iora rua ag goid
d'aire óna chéile.

Tamall uainn tá Droichead Shorcha a tógadh sa bhliain 1801
ag a clann i gcuimhne Sorcha Pratt. Deirtear linn go raibh Sorcha
ag casadh leis an bhfear céanna ar sheandroichead ar feadh
tríocha bliain nó oíche amháin gur luaigh sé pósadh léi go
tobann. Bhí oiread ion tais ar Shorcha bhocht is gur thit sí den
droichead is gur bádh í. Ní deirtear linn céard a tharla do mo
dhuine, is dócha go bhfuair sé droichead éigin eile.

In Eaglais Mhuire i nDún an Rí tá fuinneoga gloine daite leis
na ealaíontóir iomráiteach Evie Hone (1894-1955). Chríochnaigh
Evie Hone na fuinneoga seo sa bhliain 1948, seacht mbliana
roimh a bás. Tá léiriú sna fuinneoga ar Thaispeánadh na
Maighdine Muire ag Fatima, Teachtaireacht an Aingil, an Céasadh
agus Deascabháil ár dTiarna. Dún an Rí an baile is faide so ir sa
chontae agus beimid ag bualadh siar feasta.

Ó dheas uainn tá Achadh an Iúir, baile suaimhneach ar
bhruach Loch Ramhar. Cois locha tá réimsí féarmhara mar is
féidir sos a thógáil agus dearmad a dhéanamh ar an saol imníoch.

Fill, fill Pheaits Uí Raghallaigh
ar Bhaile Shéamais Dhuibh
Fill air agus arm, a chroí.

Sular scríobh Percy French an t-amhrán sin ní raibh de chlú ar
an mbaile ach an margadh beithíoch. Is níor bheag sin ach a
bheith ann leis an gcéad solas is do chuid beithíoch a bheith díolta
agat go luath.

31

B'fhear é an Pádraig Ó Raghallaigh áirithe seo a thíomáineadh
Perey Freneh Ó obair go hobair anois is arís. D'fhág Pádraig an
baile is d'imigh ag obair in Albain mar ar ehaith sé eúig bliana
déag. D'fhill sé ar Bhaile Shéamais Dhuibh is ehaith an ehuid eile
dá shaol ann. Bhí oeht mbliana is eeithre seór sáraithe aige nuair
a d'fhág sé an saol seo. Ag na erosbhóithre mar a mbíonn níos mó
tarraeóirí ná gluaisteáin lá margaidh tá gairdín eroehta, fuarán
agus plaie tiomnaithe don 'trúbadóir Gaelaeh a bhunaigh an
sráidbhaile seo'. Sa bhliain 1912 a seríobh Perey Freneh an
t-amhrán.

Thar stuadhroiehead trasnaímid Abhainn na Laoi agus táimid
i mBéal Átha hÉis. Nuair a bhí an Ardeaglais nua á tógáil sa
Chabhán iompraíodh na c10eha as an tsean-ardeaglais go Béal
Átha hÉis, áit naeh raibh séipéal ar bith ag an am. Leis na c10eha
sin tógadh ballaí an tséipéil pharóiste a sheasann anois ann. Ar
ehnoe ag breathnú síos ar an mbaile tógadh Teaeh Bhéal Átha
hÉis sa bhliain 1705. Sa bhliain 1906 osc1aíodh eoláiste
talmhaíoehta státurraithe sa teaeh agus is é is seanda dá ehineál sa
tír.

Cuirimid bothar gearr ó dheas dínn is sroiehimid baile an
ehontae, an Cabhán. D'fhás an Cabhán le eaisleán ag a eheann
agus mainistir ag a ehroí. Sheas an eaisleán ar ehnoe taobh thiar
den phríomhshráid, a dtugtar 'Cnoe na Croiehe' air mar gur ansin
a ehroehtaí eréatúir mhí-ámharaeha go poiblí san oehtú haois
déag. Sa tríú haois déag is ea tógadh an eaisleán is ba é lárionad
ehumhaehta Chlann Uí Raghallaidh é. Bhí an-seil i geúrsaí
tráehtála ag an gc1ann, rud is minie ag muintir an Chabháin, agus
bhí a mionta féin aeu fiú. Ar Pháire an Aonaigh tá a bhfuil fágtha
den ehaisleán agus is beag é.

Thíos ón geaisleán, gar don abhainn, bhunaigh Giolla Íosa Rua
Ó Raghallaigh mainistir do na Proinsiasaigh timpeall 1300. Sheas
an mhainistir go dtí 1608 ainneoin a dóite go talamh sa bhliain
1451 trí neamhaird bráthar a raibh braon breise ar bord aige.
Lasadh an mhainistir, an eaisleán is an Cabhán ar fad sa bhliain
1576 de bharr éad duine de bhantraeht Uí Raghallaigh. Nó eé
dúirt 'níl fioeh in ifreann féin mar éad mná'.

Taobh amuigh den dá serios sin ba mhinie ina láthair ehatha é
an Cabhán a fhágann gur tógadh an ehuid is mó de na foirgnimh
atá anois ann sa naoú haois déag agus ina dhiaidh. Is séipéil an dá
fhoirgneamh is suntasaí, a dhá spuaie ag síneadh go hard ag bun

32

Shráid Farnham. Ar aghaidh an tséipéil Phrotastúnaigh tá
Ardeaglais Naomh Pádraig is Naomh Féilim, ionad easpag na Cille
Móire. Críochnaíodh an Ardeaglais sa bhliain 1942 agus bunaíodh
í ar chruth baislice Rómhánaí. Is de mharmar Gaelach, glas is
bándearg, an altóir ard agus tá saothar Geoge Collie (1904-75) le
breathnú i dTuras na Croise agus sa mhúrmhaisiú taobh thiar den
altóir.

Ar bhóthar Bhaile Átha Cliath taobh amuigh den bhaile
tagaimid ar cheárta gloine an Chabháin, tionscal a bhfuil an-ainm
air sa bhaile agus thar sáile. Fáiltítear roimh chuairteoirí ann mar
a dtaispeántar na scileanna ar fad a thuilleann clú do Chriostal an
Chabháin.

Nó cár imigh an ealaín Chabhánach eile sin, an pheil, a bhí ina
chuid chruthaitheach de mhuintir an chontae. Bhuail an cheist
achrannach seo mé seachtain na Nollag '78 is mé ag siúl síos
príomhshráid an Chabháin le cabhair maidí croise agus mé ag
téarnamh ó thimpist agus a d'fhág gan seasamh mé. Ina sheasamh
le baila bhí fe ar, d'aois is de chuma air gur chronaigh sé na
laethanta órgao Bhí a smig ina ucht is é ag fústar le bata 'Céard
faoin nGunnadóir Ó Brádaigh?' chaith mé leis ar an gcasán
bruidiúil. 'Agus Séamas Mac Gabhann bocht,' d'fhreagair sé gan
a chloigeann a ardú is bhí comhrá peile achomair agam le fear
nach bhfaca riamh mé.

Si ar linn anois go Béal Tairbirt, Béal Átha Conaill, an Muileann
Iarainn go himeall ag an mBlaic. Agus féach an dá abhainn nach
mbeadh againn mura mbeadh an contae seo, an Eirne is an
tSionainn. Tosaíonn Abhainn na Sionainne aturas 250 míle ag
Lúg na Sionainne. Ainmníodh an abhainn as Sionna, gariníon le
Lir, dia na farraige. Shantaigh Sionna fios, rud a bhí i seilbh na
bhfear amháin, agus tháinig sí go Tobar Chonnla le breith ar an
mBradán Feasa. D'fhaigheadh an bradán a chríonnacht ó bheith
ag ithe cnónna ó na crainn naofa coill a d'fhás fao in tobar. Duine
ar bith a d'íosfadh an bradán ansin bheadh sé ollfheasach. Chrom
Sionna síos le breith ar an iasc iontach ach léim an brádan le binb
is le lascadh dá eireabaill chuir sé tuile sa tobar. Sciobadh Sionna
isteach san uisce is ba ghearr go raibh an tobar ina abhainn agus
tosaithe ar a bhealach fada go Luimneach.

Caithfidh mé an oíche anocht ar an gCabhán. Lorgóidh mé
fear an bhata shiúil is cíorfaimid cuimhní ar fhathaigh na peile.

33

Muineochón
Ní hiontas a ainm agus a bhfuil de ehnoie bheaga ina seasamh
ar fud an chontae, óir bhí na hoighear-shruthanna gnóthach
anseo freisin.

Tosóidh mé mo thuras ar an mbaile is faide siar mar atá Cluain
Eois. Thóg Naomh Tighearnach mainistir anseo sa séú haois.
Serios na Loehlannaigh an mhainistir sa bhliain 836. Tá séipéal
gan díon den dara haois déag i gclós ciúin gar do Shráid na
Mainistreach.

I measc na n-uaigheanna tá clocha corra a snoíodh san oehtú
haois déag. Tá siombailí an bháis greanta orthu mar atá cloigeann
agus eroschnámha, orláiste agus an clog is eónra. Tá tuilleadh de
na clocha seo i reilig Naomh Tighearnaeh tamaillín uaidh, chomh
maith le cloigtheaeh agus tuama cloiche den dara haois déag le
claibín díonchruthaeh.

I lár an bhaile tá an Chrois Ard, ar de dhá chrois í, den naoú is
den deichiú haois curtha os eionn a chéile. Tar éis na mblianta ar
fad tá radharcanna ón mBíobla le haithint uirthi. Orthu tá Titim
Ádhaimh is Éabha agus an Eipeafáine. Tógadh séipéal Eaglais na
hÉireann ar an Diamant sa bhliain 1822 agus sa bhliain 1847
tógadh teach mór margaidh mar a bhfuil Leabharlann an Chontae
anois; thart ar an am céanna tógadh Teach na Cúirte.

Ó thuaidh uainn tá an sráidbhaile Glasloch le hais bhalla
eastáit 1,000 acra de Chaisleán Leslie. Tá an loch glas i lár an

34

eastáit mar a seasann Teach Ghlaslocha a tógadh sa bhliain 1878.
Tá cónaí ar shliocht an Easpaig]ohn Leslie (1571-1671) anseo ó
fuair seisean seilbh ar an áit. Is cosúil go mba fhear fuinniúil é mar
phós sé cailín ocht mbliana·déag d'aois nuair a bhí seachtó bliain
sáraithe aig e féin is ghin sé deichniúr páistí.

Is beag peitreal a chaithimid ar an mbealach go baile
Mhuineacháin. Ba iad Clann Mhac Mathúna a rialaigh an dúiche
agus is ar oileán déanta a rinne siad a mbunáit sa cheathrú haois
déag. I bhfearann chlochar Naomh Louis atá an loch sin. I lár
Mhuineacháin tá trí cearnóga comhcheangailte. Ar dhá chearnóg
acu gheobhaidh tú foirgnimh dhea-chumtha d'údaráis an bhaile.
Sa Diamant bhíodh an margadh agus is ann atá Teach an
Mhargaidh a tógadh sa bhliain 1792. Tá an t-ornáideachas snoite
go healaíonta air agus tá cúinní cruinne aig e mar atá ag cuid
mhór d'fhoirgnimh an bhaile. Sa teach seo anois tá an Oifig
Thurasóireachta.

Chaill an Diamant a thábhacht nuair a tógadh Cearnóg na
hEaglaise. Anseo tá Teach na Cúirte ó 1829 agus séipéal Naomh
Pádraig. Tá oibilisc mhór ann i gcuimhne duine áitiúil nótálta darbh
ainm Col. Thomas Dawson a cailleadh sa Chogadh Criméach.

Ón Diamant trí Shráid Bhaile Átha Cliath tagaimid ar cheantar
a dtugtaí 'The Shambles' air, lárionad cheird na búistéireachta. Is
dog gréine an chrois mhargaidh a tugadh anseo ón Diamant. Ar
an drochuair cuireadh cuid de bunoscionn a fhágann nach
bhfeidhmíonn sé. Ar Chearnóg na Sean-Chroise chomh maith tá
séipéal Preispitéireach a tógadh sa bhliain 1901 os cionn
seanséipéil den bhliain 1827, atá anois ina halla séipéil thíos faoi.

Breathnaíonn Ardeaglais Naomh Mac Artáin an baile go
staidéartha ón gcnoc thuas. Tógadh an Ardeaglais i ndara leath an
naoú haois déag;]l- Mac Cárthaigh (1817-1882), 'An Puigin
Gaelach', a dhearaigh agus ceaptar go bhfuil sé ar cheann de na
foirgnimh is fearr dá ndearna sé.

Sa bhliain 1980 bhain an larsmalann i Muineachán duais
Chomhairle na hEorpa. I dteach breá atá an larsmalann suas ó
theach an mhargaidh. Tá Crois Chlochair, ón mbliain 1400c., a
bhfuil cabhraíocht d'fhigiúirí agus d'ornáidí uirthi, ar cheann de
na hábhair luachmhara is tábhachtaí agus is áille dá bhfuil ar
taispeáint san larsmalann.

I Muineachán is ea a rugadh Cathal Gabhán Ó Dufaigh (1846-
1903), a bhí ina Phríomh-Aire ar Victoria na hAstráile.

35

Tá Cúil Darach Ó dheas uainn is buaileadh an baile go dona
nuair a thit an tionscal línéadaigh, ach tá borradh nua faoi ó
osclaíodh Annaghmakerig House. Trí mhíle slí taobh amuigh den
bhaile ag breathnú síos ar loch coillteach tá an teach ar chónaigh
an stiúrthóir amharclainne cáiliúil Sior Tyrone Guthrie (1900-71)
ann. D'fhág sé an teach is an talamh ag an Stát le go bhféadfadh
ealaíontóirí Gaelacha agus ó thíortha eile teacht le chéile i gciúnas
an eastáit de cheithre chéad acraí agus pé obair a bheadh ar siúl
acu ag an am a chríochnú, cuma an leabhar, pictiúr, píosa
snoíodóireachta nó saothar ceoil an obair sin.

Soir ó Chúil Darach tá Buíochar mar a rugadh john Robert
Gregg (1867-1948), an fear a cheap luathscríbhinn Gregg. Ba
mhac mháistir stáisiúin traenach é agus mhúin sé luathscríbhinn
dó féin. Ní raibh sé róshásta leis an gcóras, áfach, is thosaigh sé ar
a leagan féin a cheapadh. Ar ball chuaigh sé ag obair i Learpholl
mar a d'fhorbair sé a chóras féin go raibh sé ar cheann de na
córais luathscríbhinne ba mhó cáil ar domhan. Nuair a bhí bliain
is fiche aige d'fhoilsigh sé i bpaimfléad é, dar teideal 'Light-Line
Phonography'. Sa bhliain 1893 thug sé an corás go Meiriceá mar
ar baisteadh Luathscríbhilln Gregg air. Úsáidtear go forleathan
sna Stáit Aontaithe anois é.

Soir linn go Béal Átha Beithe - an tríú baile déanta línéadaigh
sa chontae i ndiaidh Muineachán is Cluain Eois ag deireadh an
ochtú haois déag. Is mó caint a chloisfeá anseo anois ar an iascach
óir tá an baile suite i measc aibhneacha is locha dheisceart an
chontae.

Tagaimid ar Charraig Mhachaire Rois tar éis turas so ir ó dheas
agus táimid i lár cheantar talmhaíochta an deiscirt. Ag ceann
amháin den phríomhshráid le dhá chéad bliain tá Eaglais Naomh
Fionnbharra agus ag an gceann eile Teach na Cúirte.

Meastar gurb é Eaglais Naomh Seosamh, a tógadh idir 1861
agus 1897, an séipéal paróiste is breátha sa chontae. Tá ocht
bhfuinneoga de ghloine daite ó na fichidí le Harry Clarke ann. Tá
éadan Stailín ar dhuine sa deichiú stáisiún de Thuras na Croise. Ar
Charraig Mhachaire Rois tá an tionscal déantús lás a is cáiliúla agus
is seanda sa tír. I dtús an naoú haois déag tugadh scil na healaíne
chun na Carraige ón Iodáil agus, le cabhair Siúracha Chlochar
Naomh Louis, tá cumann comhoibritheach na mban áitiúil ag
tuilleamh,tuilleadh clú don chruthú luachmhar seo.

36

Sa bhliain 1847 is ea tosaíodh ar dhéantús lása i gCluain Eois
agus faoin mbliain 1910 bhí an baile mar lárionad na hÉireann do
lás cróise. Aithnítear lása Chluain Eois ar a stíl ar leith.

Ag Baile na Lorgan críochnóidh mé mo thuras faoi Chontae
Mhuineacháin. Ach le breith an earraigh ar an aimsir agus faid sa
lá déanfaidh mé mo bhealach síos chuig an Ionad Scíthe ag Loch
Mucnú mar a bhféadfainn dul ag bádóireacht, ag uisce-scíáil, ag
iascach nó ag snámh. Ar a laghad ar bith breathnóidh mé orthu
siúd is lú tuirse agus fillfead ar an mbaile go socród dom féin.
Beidh ce ol ar an mbaile seo cinnte is a liacht sin ceoltóirí a thug
sé don stáitse.

Ní chodlód go luath, áfach, mar táim anseo i láthair Fhile Inse
Caoin, Pádraig Cráite Caomhánach, a thug oiread aoibhnis don
saol ina chuid véarsaí.

37

liotroim
Má théann tú liomsa go Contae Liatrom'

A Phlúirin na mban donn óg
Bhéarfadsa mil bheach agus méad mar bhia duit

A Phlúirin na mban donn óg.

An bhfuil ógbhean sa tír a dhiúltódh don fhile gan seoladh
thar teorainn Chonnacht isteach leis is a cheilfeadh go brách
uirthi féin dréimríocht an dáin?

Dhá mhíle amháin de réimse an aigéin Atlantaigh a líonn có sta
Liatroma ach tá an fharraige méith le héisc. An Tulachán an t-aon
sráidbhaile a sheasann anseo ar aghaidh na farraige agus, le
habhainn ar dhá thaobh an tsráidbhaile lán de bhradáin, tá sásamh
sa Tulachán don iascaire farraige nó abhann. Ar ard gar don
sráidbhaile seasann Crois an Tulacháin ón dara haois déag. Duine
de mhuintir na háite arbh ainm dó Dixon a tháinig uirthi san
fharraige ag deireadh an ochtú haois déag agus a chuir ar an ard í.

Ó dheas linn go Cionn Locha ar imeall thuaisceart Loch
Meilbhe mar a bhfeicfimid iarsmalann phobail ar chuid di
tábhairne mar a bhfuil leathbhuidéal leanna duibh ag coipeadh
leis de shíor agus stil phoitín i bhfoirm thumchlogaid ina seasamh
le baIla go díomhaoin. Car don iarsmalann tá carraig Aifrinn agus
lena luis siúd tá umar uisce coisricthe a bhfuil an dáta 1677
greanta air.

Síneann ceithre gleannta sléibhe le fán anuas go machaire
gearr agus tagaimid ar an mbaile, Cluainín. Tá na beanna thart ar
1,500 tr. agus tá plandaí Alpacha ag fás orthu ó 800tr. suas.

38

Sa bhliain 1630 dheonaigh Rí Shasana, Sé arias I, do Sior
Frederick Hamilton, 5,000 acra de thalamh féaraigh agus 10,000
acra de choillearnach is de phortach. Chuir seisean ainm Béarla -
Manorhamilton - ar an mbaile agus thóg sé caisleán, teach mór
barúnach atá anois gan díon agus clúdaithe le heidhneán.

Ar an gCluainín gach Lúnasa bíonn Féile an Chonróis mar a
roghnaítear Cailín an Chonróis. Ceiliúrann an fhéile scéal
rómánsach na 1640í i dtaobh Caitlín Ní Chuirnín, Conrós Loch
Gile, agus Éamon Ó Treasaigh, mac altrama le Eoin Ó Ruairc.
Roghnaítear iarrthóirí don teideal ó ocht lárphointe in Éirinn
chomh maith le Londain agus Maidrid, áiteanna ar thaistil Caitlín
iontu a deirtear.

Soir uainn, ó Chluainín, tá Coillte Clochair mar a rugadh Seán
Mac Diarmada a chuir lena bheo agus lena bhás le ciste dóchais ár
muintire is a ghrean lena chomrádaithe ar stair an domhain Cáisc
a Sé Déag.

Chaith Naomh Pádraig seacht mbliana déag ag Droim Dhá
Thiar mar ar thóg sé séipéal, mainistir agus clochar. B'ionad
cumhachta Chlann Uí Ruairc, a bhí ar na clanna ba láidre sa tír,
Droim Dhá Thiar. Sa bhliain 1152 d'fhuadaigh Diarmaid Mac
Murchú, Rí Laighean, Deirbhiolla, bean Thiarnáin Uí Ruairc is a
raibh de bha is de shaibhreas aici, faid is a bhí Tiarnán ar
oilithreacht go Loch Dearg. Ceithre bliana déag ina dhiaidh sin
d'athrígh Tiarnán agus taoisigh na comharsanachta Diarmaid
Mac Murchú agus dhíbir é. D'iarr Diarmaid cabhair ar Rí Shasana
is tharla mar a tharla is nach rómhaith atá a fhios againn é.

D'fhill Deirbhiolla ar chaisleán Uí Ruairc ach chuaigh ar
aghaidh chuig an Mainistir Mhór, Mellifont, i gContae Lú mar a
bhásaigh sí in aois ceithre bliana is ceithre scór. Sheas Clann Uí
Ruairc go dtí Cath Chionn tSáile nuair a chaiU siad a gcumhacht
is a dtailte.

Deonadh 11,000 acra ar Sior William Villiers sa seachtú haois
déag. Leag seisean caisleán Uí Ruairc agus thóg sé a theach mór
féin leis an gcloch. Inniu is beag atá fágtha de theach mór Villiers.
Ar thaobh eile na habhann tá fothrach mainistreach a thóg
Mairéad bean Eoin Uí Ruairc sa bhliain 1508, an ceann deiridh a
tógadh sular cuireadh na mainistreacha faoi chois.

Sula bhfágaimid tuaisceart an chontae ní mór tagain a
dhéanamh don dobharchú arrachtach a bhfuil cónaí air i Loch
Ghleann Éada. I Meán Fómhair na bliana 1722 chuaigh cailín de

39

mhuintir na háite, Gráinne Ní Chonaola, ag ní éadaí ar chladach
an locha. Níor fhill sí. D'imigh afear céile á lorg. Tháinig sé ar a
corp millte agus an dobharchú ina chodladh air. Bhrostaigh sé
abhaile, rug sé ar shleá, théaltaigh sé suas ar an dobharchú is
sháigh an tsleá isteach ann.

Ach dhúisigh éagnaigh éaga an arrachtaigh compánach leis sa
loch, compánach ba mhó is ba ghránna ná é. Rith fear céile
Ghráinne abhaile, an beithíoch allta sa tóir air. Rug sé féin is
deartháir leis ar dhá chapall is mharcaigh siad fiche míle go Cnoc
Chaisleán an Ghairdín mar ar sheas siad fód is mharaigh an
dobharchÚ. Os cionn a n-uaighe tá leac i gcuimhne a n-éachta, tá
an dobharchú greanta inti agus an tsleá trína chroí. Deirtear go
bhfuil dobharchú eile sa lo ch a fheictear an chorruair.

Is nach bhfuil arrachtach eile acu i Loch Aillionn, rud gránna
de ir siad, lán le cnapáin is cruiteanna agus cloigeann ollmhór air.
Tá an bád díolta ag an mbadóir deiridh a chonaic é. Tá f500 mar
dhuais, áfach, don té a chruthóidh go bhfuil a leithéid ann.

Ar chúinne thoirthuaidh de Loch Aillionn tá Baile na
gCléireach a fuair a ainm as an oiread sin sagart is a rugadh ann.
Orthu bhí an tAthair Cathal 'Rásaí' Mac Raghnaill. Mhair sé san
ochtú haois déag agus b'an-reathaí é. Uair dá raibh a naimhde sa
tóir air rith sé leis seacht míle slí agus léim sé an gáibéal, Poll an
Chait. Dúirt sé faoin léim iontach sin, 'Ach nach raibh rith maith
agam chuige, seacht míle.'

Idir Baile na gCléireach agus Droim Seanbhó tá teach allais a
bhfuil 78 dá leithéid sa chontae. Ba leigheas iad seo ar na dathacha
nó pé cineáI pé ine eile a bheadh ar dhuine. Lastaí tine istigh sna
tithe allais leis na clocha a théamh. Ansin ghabhadh an fulangaí
isteach san ard-teas agus chuirfeadh sé a chuid allais. Léimfeadh sé
ina dhiaidh sin isteach sa sruthán ba ghaire dó. Le teacht na
n-íoclanna i lár an naoú haois déag d'imigh na tithe allais as
faisean.

Tá Droim Seanbhó ag an bpointe is faide ó dheas de Loch
Aillionn agus idir bhealaí uisce, cnoic is sléite, níl baile ar bith sa
tír is fearr amharc ná é. Tá Sliabh an larainn so ir ó thuaidh uainn
beo lena bhfuil d'éanlaith dúchasacha na tíre.

Ón mbaile tá Turas Loch Aillionn, tríocha míle d'áillteacht,
nach móI' don chuairteoir a dhéanamh. Tá sráideanna an bhaile
maisithe le crainn, toir is bláthanna agus is minic an duais aige
mar an baile is slachtmhaire sa chontae.

40

Soir uainn tá Béal an Átha Móir agus is anseo san lonad
Oidhreachta a bunaíodh an chéad seirbhís sa tír do dhaoine ar
mhaith leo tuairisc a fháil ar a gcraobhacha ginealaigh. Tagann
fiosrúcháin chuig an ionad ó gach áit ar domhan.

Is é Cora Droma Rúisc, nach bhfuil mórán níos mó ná dhá
mhíle duine ina gcónaí ann, an baile contae is lú sa tír. Tá na
healaí is na broighilllíonmhar ann. I dtús an naoú haois déag ba
bhaile gnóthach é nuair a bhí iompar ar uisce fós riachtanach
agus saothar saor de bharr gorta is bochtanais. Inniu tá cáil air
mar ionad cúrsála ar an tSionainn. Sa bhliain 1798 nuair a
briseadh ar na Gaeil is na Francaigh faoin nGinearál Humbert
chroch Lord Cornwallis seachtar fear déag os comhair theach na
cúirte.

Ag bualadh soir dúinn sroichfimid Maothail, baile breá faoina
óstlanna is a siopaí is gur mhaith leat tamall a chaitheamh ag
spaisteoireacht thart ann. I gceartlár an bhaile tá busta cré-umha
ar thomhas nádúrtha de Thraolach Ó Cearalláin (1670-1738), an
cláirseoir. Nach trua nach bhfuil a fhios aig e oiread is a chuir a
cheol siúd leis an athbheochan ceoil a tharla sa tír le daichead
bliain anuas. Ach is cinnte go bhfuil a fhios aige, má tá míniú ar
bith ar an saol!

Ar bhaile Liatroma is ea a chaithfidh mé an oíche anocht i
bhfochair chuimhní Chlann Uí Ruairc nach bhfuil fágtha dá
gcaisleán ach an baila briste. Shílfeá go mbeadh aiféala ar
'Phlúirín na mban donn óg' an file a dhiúltú.

41

Sligeoch

~ o drogallach casfaidh mé mo dhroim ar áilleacht Loch Uí
¡;tradhra faoina 200 crannóga ar chónaigh daoine iontu ón
mbliain 200 RC go dtí 1000 AD. Gluaisfidh mé ó thuaidh i dtreo
Bhaile an Mhóta. Ach ní bheidh saibhreas radharcach de dhíth
orm óir tá mé i gContae Shligigh agus cheana féin tá cumraíocht
chóir Shliabh Breac ag dul idir mé is uiscí úra Loch Arbhach.

Thóg Risteard de Burgo caisleán ag Baile an Mhóta sa cheathrú
haois déag agus ba é an dún ba láidre i gConnachta é. B'iomaí sin
dann Ghaelach a ghlac seilbh ar an gcaisleán i ndiaidh Risteaird,
nó larla Rua Uladh mar a thugtaí air. B'as seo a mháirseáil fear rua
eile, Aodh Ó Dónaill, chun caismirt chinniúnach Chionn tSáile.
Le linn Chogadh an Dá Rí ba le Gaeil arís an caisleán ach sa
seachtú haois déag ghabh fórsaí Chromail é.

Muintir Mhic Dhonncha ar leo an caisleán sa cheathrú haois
déag a chuir Leabhar Bhaile an Mhóta á scríobh. Tá tráchtais ann
ar stair Chontae Shligigh agus eochair ann don aibítir oghaim.
Deirtear gur scríobhadh cuid den leabhar i mainistir Bhaile an
Mhóta ag na Proinsiasaigh a tháinig ann sa bhliain 1450. Tá
fothraigh an chaisleáin is na mainistreach ag breathnú trasna na
sráide. An-Iáthair iascaireachta é Baile an Mhóta is más suim leat
an ealaín beidh comhluadar agat ann.

Tá cáil ar an gCeathrú Chaol ar Shliabh Breac, as na tuamaí ó
2500 go 2000 RC. Carn K a thugtar ar an tuama croschumtha i lár

42

an ghrúpa a tógadh, is cosúil, mar fhéilire grianda, an chaoi a
mbeireann sé ar na gathanna gréine an lá is faide sa bhliain. So ir
ón tuama tá ardchlár tromábhal aolchloiche a bhfuil fothraigh de
chaoga bothán air ar den chlochaois iad, creidtear.

Siar linn go Tobar an Choire, baile margaidh d'aon sráid
amháin, mar a mbíonn gach mí lúil an scoil shamhraidh de cheol
is rince traidisiúnta. Is é Tobar an Choire agus a chomharsa,
Goirtín, lárionad ceoil an réigiúin. Gar do Ghoirtín rugadh
Mícheál Ó Colmáin an veidhleadóir a bhain cáil amach dó féin
sria Stáit Aontaithe go luath sa chéad seo. Is mór an chabhair na
ceirníní a rinne sé an t-am sin do cheoltóirí na linne seo.

Brisimid amach ar an bhfarraige ag Inis Crabhann, an baile is
faide siar sa chontae. Tá dadach foscúil de thrí mhíle slí anseo
agus bíonn an baile lán le lucht saoire i rith an tsamhraidh. Anseo
ag Inis Crabhann tá Teach Folctha Chill Chuilinn a bhfuil dú ar
fud Chonnacht air. Folcthaí feamainne a sholáthraítear ann agus
tá dú mar chóireáil ar airtríteas agus ar na dathacha orthu.

Ó dheas uainn píosa tá Scor Mór mar a bhfeicimid tulach a
bhfuil seacht cuaillí doiche ina seasamh uirthi. Tháinig taoiseach
de mhuintir Uí Dhúda ar mhaighdean mhara álainn lá ar an
gdadach. Sciob sé a dóca is chuir i bhfolach é agus leis an
ngníomh sin bhain sé di a cumhachtaí. Phós Dúda í is bhí seachtar
gasúr acu. Lá amháin nuair a chroch Dúda an dó ca leis agus chuir
in áit fholaigh eile é chonaic duine de na gasúir é is dúirt len a
mhama. Rug an mhaighdean mhara ar an gdóca is d'fhill ar an
bhfarraige. Roimh imeacht di, áfach, rinne sí seacht gcuaillí
cloiche de na gasúir mar dhíoltas ar an Dúdach.

Ar ár mbealach so ir tagaimid ar Chaisleán Mhic Fhirbhis.
Sholáthair na Firbhisigh filí agus croiniceoirí do Chlann Uí
Dhúda ón gceathrú haois déag go dtí an seachtú haois déag. I rith
na tréimhse sin choinnigh na Firbhisigh scoil dlí staire agus ghlac
si ad páirt thábhachtach ag oiriúnú gach taoisigh de na Dúdaigh.

Tar éis tllrais aoibhinn agus an fharraige ar an lámh chlé
casaimid ó dheas tam all go seasann Cúil Mhuine os ár gcomhair
agus an bhearna idir sléibhte. Tógadh caisleán anseo sa bhliain
1225 ina gharda ar an mbearna ach is beag den chaisleán atá
fágtha anois agus is lú den chonspóid a chruthaíodh sé lá.

Is ábhar suime do chuairteoirí an leacht cuimhneacháin don
Chaptaen Teeling arbh oifigeach é in arm na Fraince sa bhliain
1798. Mharcaigh an Captaen in aghaidh gunna mhór Shasanaigh

43

a raibh na Franeaigh agus na Gaeil á bplaneadh aige. Chuir sé an
gunna as feidhm agus euireadh an ruaig ar na Sasanaigh. Cuireadh
an Captaen is eúig ehéad Gael ehun báis tar éis an éirí amaeh. Mar
phríosúnaigh ehogaidh a rinneadh déileáilleis na Franeaigh.

Ó thuaidh linn go reilig mheigiliteaeh na Ceathrún Móire. Tá
anseo os eionn trí seór tuamaí dolmáin agus eioreail ehloeh
leagtha amaeh ar ghiodán talún míle go leith faoi leathmhíle.
Thaispeáin tástáil a rinneadh ar eheann de na tuamaí go raibh sé
ann ón mbliain 4,000 RC.

Sa bhliain 561 AD tharla Cath na Leabhar ag Cúil Drumáin
nuair a dhiúltaigh Colm Cille eóip de leabhar le Naomh Finnian a
thabhairt ar ais leis an mbunehóip. Ba é an tArdrí Diarmaid a
rialaigh i bhfabhar Fhinnéin leis an geéad rialú ar ehóipeheart sa
stair: 'Do gaeh bó a lao is do gaeh leabhar a ehóip'. Thug na
manaigh fao in a ehéile is maraíodh dhá mhíle fe ar. Colm Cille a
bhuaigh an eath aeh luigh an t-aiféala go trom air agus ghlae sé le
deoraíoeht go hAlbain mar pheannaid.

Ar dheiseeart ehuan Shligigh tá Cnoe na Trá a mheallann lueht
snámha is bádóireaehta sa samhradh. Ag breathnú aduaidh air
trasna na farraige tá Doire na Rossan mar a bhfuil eeann de na
eúrsaí gailf is tábhaehtaí san iarthar suite. Agus mura bhfuil fonn
gailf ort tig leat bád a fháil amaeh ehuig Inis Muirígh is feiefidh tú
ansin an mhainistir is fearr eaomhnú sa tír.

Naomh Molaise a bhunaigh í sa séú haois aeh loit na
Loehlannaigh í sa bhliain 807. Seasann trí shéipéil i geónaí agus an
foirgneamh a mbíodh an seoil ann. Ar an oileán seo de dhá ehéad
aera tá tuairim is leathehéad cloeh euimhneaeháin a dtabharfadh
oilithrigh Turas na Croise thart orthu. Freisin tá fuílleaeh na
págántaehta anseo i bhfoirm cloeh mallaíoehta a d'úsáidtí le hole
a ehaitheamh ar naimhde. Is féidir dealbh adhmaid de Naomh
Molaise a sheas uair ar Inis Muirígh a fheieeáil in Ard-Mhúsaem na
hÉireann, Baile Átha Cliath.

Tráthnóna is mé ag gluaiseaeht liom go réidh tríd an tír
dhraíoehta thart fao i Shligeaeh nóiméad roimh an gclapsholas rug
Binn Ghulbain, Cno e na Rí, Tuama Mhéibhe orm, is d'iompair mé
ar bhrat aoibhnis. 'Dúiehe Yeats' a thugann lueht seoileanna
samhraidh ar an iontas seo ar fado Agus ba ehuimhin liom tamall
a ehaitheamh ina dteannta siúd ar lainseáil Byzantium, eagrán
dátheangaeh de dhánta Yeats, an t-aistriúehán Gaeilge orthu mar
ehomhluadar.

44

Bhí Seapánaigh, Gearmánaigh agus, ar ndóigh, Meiriceánaigh
sa lucht freastail agus na filí ag léamh a n-iarrachtaí. Tar éis an
léimh tháinig bean chugam óir bhí mé ar dhuine de na filí agus, i
mblas a cothaíodh ar Shráid Wall, d'iarr mo shíniú ar chóip a bhí
ceannaithe aici. Leis an umhlaíocht chuí d'fhiafraigh mé, 'Agus cé
di a thiomnaím?' Thug sí ainm éigin mar fhreagra agus chuir leis,
'le dhá n'. Níor luaigh sí na litreacha eile agus bhaist mé ainm
Gaeilge uirthi á rá léi gur fheil an fhuaim fhileata dó. Ar éigean a
rug mé na cosa liom.

Ach féach, tá Lios an Daill, tá Eve agus Constance, tá Loch Gile
ar mór leis lnis Fraoigh, agus tuilleadh. Is mó ná seanduine
amháin a chuala mé á rá is mé féin i m'fhear óg gur chas filíocht
Yeats i dtreo na Gaeilge iad. Nár mhór é sin ar leac na huaighe ag
duine.

Is iomaí sin scéal a fhágann fear ina dhiaidh agus dá mhéid an
fear is ea is mó an scéal. An lá ar bhuaigh Yeats an Duais Nobel,
ghlaoigh seanchara air agus lig an nuacht iontach leis. D'fhreagair
an file mór le dhá fhocal, 'Cé mhéad?' Más bréag é ní mise a chum
ná a cheap.

45

.Béala2
Crois e Atha
Mhaoilíona

Béal Easa Béal Atha _ ~
• na Muiee :"i3aíle ,

Caisleán • C~la~hail
an Bharraigh

- Cnoe ~huire (Cluain _

Clár Chlainne Mhuiris • Béal Atha
hAmhnais •

Cearbán .,
Cruaeh Phádraig

• --. ___ .. Tuar Mhie

Éadaigh

Moigh Eo
qugaimid coiscéim thar teorainn, fágaimid Sligeach is táimid i
gContae Mhaigh Eo. Is é Béal an Átha ina sheasamh ar an Muaidh
an dara baile, i ndiaidh Cathair na GailIimhe, is mó i gCúige
Chonnacht. Is beag iascaire sa tír nár sheas le dóchas tamaIl ar
cheann den dá dhroichead anseo is nár shin é an dóchas torthúil,
a scéal féin ag gach duine acu don chomhluadar geanúil sna
hóstIanna tráthnóna.

Ní minic cur síos anseo acu ar an iasc mór a d' éalaigh. Más
geanúil féin an comhluadar is beag seans go bhfaighfeá eolas
uathu ar an log uisce is fearr san abhainn. Rún le gach duine acu
é seo agus más é an log is fearr é ní hé an log céanna a bhíonn i
gceist ag aon bheirt.

Ag Ard na Ria tá fothrach de mhainistir Agaistíneach ón gceathrú
haois déag agus réamhdhátaíonn an baile beag seo an baile mór. Os
cionn an stáisiún traenach tã Dolmain an Cheathrair Maol ón gCré­
umhaois. Ba iad na maoil seo ná ceathrar deartháir comhaltais a
mhair go luath i Ré na Críostaíochta is a mharaigh a máistir, easpag.
Crochadh iad agus deirtear gur anseo atá said curtha.

46

Leis an nGinearál Humbert agus a arm Gael-Fhrancach a
threorú isteach chuig Béal an Átha las muintir na háite soip féir
gach taobh den bhóthar agus Bóthar na Sop a thugtar air i gcónaí.

Ag Cill Ala tá clogás ciorclach ón dara haois déag tuairim is
ochtó troigh ar airde. Tá an doras isteach ann thart ar dhá throigh
déag ón talamh. Tá séipéal Naomh Pádraig, (1608), de chuid
Eaglais na hÉireann, ar shuíomh seanséipéil a bhunaigh Naomh
Pádraig. Bhronn Pádraig an séipéal ar Naomh Muireadhach,
duine dá dheisceabail.

Sula bhfágaimid Cuan Chill Ala seasaimis ag Mainistir na
Maighne a thóg Clann de Búrca do na Proinsiasaigh sa bhliain
1462. Serios Sior Richard Bingham, a rialaigh Connacht d'Éilís I, an
mhainistir sa bhliain 1590. Agus tá mainistir ag Ros Eirc a thóg
Muintir Sheoigheach do na Proinsiasaigh sa bhliain 1460. An duine
céanna, Bingham, a loit an mhainistir seo sa bhliain chéanna, 1590.

Tá Achadh Céide ar cheann de na fionnachtana
réamhstairiúla is tábhachtaí sa tír. Curtha caomhnaithe faoi shé
throigh de phortach tá iarsma de phobal Clochaoise a mhair ann
roimh 3000 RC. Nochtaíodh anseo ar chósta thuaidh Mhaigh Eo,
cróite tirim-chloiche stoic agus tithíocht, chomh maith le
potaireacht agus uirlisí breochloiche. Tá obair ar siúl cúig mhíle
níos faide siar ag Béal Deirg mar a bhfuil feirm Cré-umhaoise den
bhliain circa 1500 Re. Is nuair a shásóidh tú do ghoile
seandálaíoch ar an dá shaibhreas seo, fág an Chré-umhaois agus
an Chlochaois is fill ar do nóiméad féin sa saol seo, oscail do shúile
is breathnaigh uait ar fharraige, ar aillte, ar a bhfuil thart, mar
sárú air mar radharc níl ann.

Siar linn go Béal an Mhuirthead, an baile is mó in Iorras, a
fhreastalaíonn ar phobail churaíochta is iascaireachta ón gceantar
fairsing thart. Gach Lúnasa bíonn féile mhór iascaigh farraige ar
an mbaile chomh maith le hAonach Lúnasa a mheallann an-slua
daoine. Ach téir amach ar an Muirthead agus le Cuan an Fhóid
Duibh ar do chiotóg, síos chomh fada le séipéal Naomh Deirbhile
den dara haois déag. Tá Neifinn so ir uait agus Sliabh Mór, tiarna
toirtéiseach Acla, ó dheas is le fairsinge is foirfeacht na háilleachta
líonfar do shúil. Beidh saoire dhíomhaointis ag do shamhlaíocht.

Trí Bheannchar ó dheas cúrsálaimid chomh fada leis an Mala
Raithní mar a dtagaimid ar thrá aoibhinn agus tar éis an taistil
b'fhéidir nach fearr rud ar bith a dhéanfaimid ná an corp a
thumadh san Atlantach le tuirse an chairr a bhaint dínn.

47

Cathair na Mart an chéad bhaile eile againn agus fanfaidh mé
tamaillín ann mar airím anseo thar aon áit eile sa tír nach bhfuil
deifir ar dhuine ar bith ann is nach bhfuil si ad ag súil go mbeidh
galar na deifre ortsa ach oiread. Le fáiltiú romhat i lár cheamóg
an mhargaidh tá Naomh Pádraig, an suíomh glactha aige ó
George Glendenning, baincéir, a sheasadh ann roimh 1922.

Ar aghaidh linn go drogallach soir go dtí an baile contae,
Caisleán an Bharraigh. Leis an ngníomh sin chasamar ár ndroim
le Cuan Mó, le hOileán Cliara, le Gráinne Ní Mháille is a longa
láidre ach fillfimid, ó fillfimid ar Ghráinne lá eile. I gCaisleán an
Bharraigh san Imperial Hotel bunaíodh Conradh na Talún ag
Michael Davitt agus Pamell sa bhliain 1879. Céad bliain roimhe
sin chuir na Gaeil is na Francaigh fao i Humbert an ruaig ar na
cótaí dearga is ceapadh an frása 'Rásaí Chaisleán an Bharraigh'. Ó
thuaidh uainn tá Loch Con is Loch Cuillin, na bric is na bradáin
ag snámh thar dhroim a chéile iontu.

Idir Caisleán an Bharraigh is Loch Cuillinn tá An tSráid mar a
rugadh is mar a cuireadh Michael Davitt. Is fiú go mór cuairt a
thabhairt ar a iarsmalann atá sa tSráid i gcuimhne an laoich a
chaith go dúthrachtach le cúis a mhuintire. Tá lear mór eolais ann
a choinneoidh d'aire tamal!.

So ir ó Loch Cuillinn tá Béal an Easa mar a bhfuil na muilte olla
cáiliúla a bhunaigh an tSiúr Arsenius de Shiúracha na Trócaire sa
bhliain 1892. Is le hiarracht ar an eisimirce ón mbaile a stopadh a
rinne sí an gníomh, gníomh a d'fhás ina éacht agus bhí na
Siúracha bainteach leis an ngnó anuas go dtí deich mbliana ó shin.
Tá na muilte faoi úinéireach phríobháideach anois agus tagann an
t-éadach den chaighdeán ard céanna amach astu i gcónaí.

Trí na bailte teanna gnóthacha, Béal Átha na Muice, Béal Átha
hAmhnais is Clár Chlainne Mhuiris ó dheas linn go Baile an Róba,
'Príomhbhaile Iascaigh an Iarthair'. Ní hiontas an t-ainm sin air
agus Loch Measca ar leac a dhorais. I séipéal Naomh Muire tá
fuinneoga de ghloine dhaite le Harry Clarke. Orthu tá Naoimh na
hÉireann, radharcanna ó shaol Chríost agus Deastógáil is Corónú
na Maighdine Muire.

I dTeach Loch Measca sa naoú haois déag mhair fear ar éirigh
leis focal nua a thabhairt don teanga Bhéarla, an Captaen Boycott.
Ó Bhéal an Mhuirthead aduaidh go Tuar Mhic Éadaigh tagann an
taistealaí go minic ar phócaí Gaeltachta nach léir dó ar aon
léarscái!. Is nach sultmhar sásúil an casadh seo gan choinne ar
thuin ghlanghuthach an chontae!

48

Tagann oilithrigh go Cruach Phádraig gach lá den bhliain ach
is é an Domhnach roimh fhéile Lúnasa an t-am a dtéann seasca
míle duine ag dreapadh ar an gCruach. Dhá uair an chloig is
tuilleadh de shiúl achrannach atá romhat sula sroichfidh tú an
barr mar a gceiliúrfar an tAifreann.

Ar feadh sé mhí den bhliain fáiltíonn Cnoc Mhuire, mar a
dtáinig Muire sa bhliain 1879, roimh 1,250,000 oilithreach.
Tháinig an Pápa ann don chomóradh chéad bliain. Aerfort Chnoc
Mhuire a thugtar ar Aerfort Idirnáisiúnta Chonnacht i ngeall ar
Shéamas Ó Hóráin, sagart paróiste Chnoc Mhuire a bhailigh
airgead agus fabhar rial tais leis an aerfort a oscailt.

Lá dá rabhas i m'aonar ann, i mo sheasamh ar an gcasán ag
fanacht go dtosódh na searmanais tháinig heileacaptar anuas is
sheas i gclós an tséipéil. Bhí saighdiúirí ón gCéad Chath i
nGaillimh ar aire roimhe. Chas seanduine a bhí ina sheasamh gar
dom, a dhá uillin ligthe ar an mballa aige, chas sé liom is
d'fhiafraigh, 'Cé bheadh ansin anois', ag tagairt mar a bhí don
fhear a sheas as an heileacaptar.

'Sin é an tAire Cosanta,' d'fhreagair mé.
'Dheamhan heileacaptar a theastaigh ón Maighdean an lá a

sheas Sise ann', d'fhógair sé.
Bíonn sean beacht.

49

Ros Comáin

crua~án~
Ail Finn
•

Tu~ce _ Béal na mBuil1i

Chaith mé seacht seachtainí ag Mainistir na Búille
fm' luí ar mo leaba 's ní 'mo chodladh ach 'mo dhúiseacht.

~ianta an ghrá a bhí ar an bhfile bocht faraor is dall a bhí sé
ar an áilleacht is an stair thart air. Ar threoir Naomh Pádraig thóg
Naomh Attracta teach ósta anseo agus d'fhás an baile. Níorbh
iascaire ró-ábalta é Naomh Pádraig is cosúil mar thit sé isteach in
Abhainn na Búille is chuir mallacht ar an spota sin. Ní fhacthas
iasc ann ó shin.

Síos an abhainn, áfach, déantar cúiteamh ar an easpa. Nach
bhfuil cáil dhomhanda ar Loch Gara is Loch Cé as saibhreas na
hiascaireachta iontu. Bailíonn iascairí ó chéin is ó chóngar do na
comórtais idirnáisiúnta is bíonn óstóirí an bhaile buíoch dóibh.

Gar don Bhúill tá fothrach maorga de mhainistir Chistéirseach
ón dara haois déag. Bhí sí ina mainistir go deireadh an séú haois
déag. As sin go deireadh an ochtó haois déag ba dhún é agus
tugadh Caisleán na Búille air. Anois tá sé fao i chúram Oifig na
nOibreacha Poiblí augs tá athchruthú den dearadh bunaidh i
dteach geata athchóirithe na mainistreach.

50

Rugadh an t-aisteoir scannán Maureen O'Sullivan, i Mainistir
na Búille. Thug sí cuairt ar an mbaile sa bhliain 1988 agus nocht sí
plaic ar a háit bhreithe. Siopa rothair anois é ar an bpríomhshráid.

Ach tabhairse cuairt ar Pháirc Choille Loch Cé, líon do
scámhóga le haer úr coille is locha, líon do shúile le háilleacht
bheo an nádúir, líon d'aigne le sásamh: scríobhadh Annála Loch
Cé anseo ar Oileán an Chaisleáin míle bliain ó shin, Annála na
Búille ar Oileán na Tríonóide gar dó. Líon do chroí le scéal mór
grá Úna Bhán agus Thomáis Láidir Mhic Choisdealbha atá curtha
ar an oileán, an dá rós os a gcionn ag fáscadh a chéile. Chuir a
sága seirce eluain ar Yeats.

Ó dheas uainn tá Ail Finn, baile beag margaidh a raibh páirt
mhór aige i gcraobhscaoileadh na Críostaíochta. Bhunaigh
Naomh Pádraig easpagóideacht anseo ar shuíomh tí draoithe.
D'fhás tábhacht an bhaile le teacht na nAgaistíneach agus na
bProinsiasach a bhunaigh mainistreacha ann. Níl tada fágtha de
na mainistreacha agus i Sligeach atá an easpagóideacht anois.
B'anseo in Ail Finn a chuaigh Oliver Goldsmith ar scoil. Rinne
Sior William Wilde, athair Oscar, scolaíocht anseo freisin.

Ó Ail Finn síos linn go Tuilsce mar ar thóg Ó Conchúir Rua
ceann de na caisleáin ba láidre i gConnachta sa bhliain 1406 agus
tá bunchloch an túir chiorelaigh le feiceáil i gcónaí. Trasna an
bhóthair tá fothrach den mhainistir Dhoiminiceach a thóg Féilim
Ó Conchúir sa bhliain 1433.

Trí mhíle siar ó Thuilsce ag Cruachán, tá ceann de na
láithreáin seandálaíochta is tábhachtaí san Eo!"aip. Thar roinnt
mílte cearnacha tá ceantar traidisiúnta corónaithe agus curtha
Ríthe na hÉireann is Chonnacht. Tá os cionn caoga suíomh sa
tochailt, gan caomhnú, gan cuaille eolais. Tá roinnt acu
réamhstairiúil agus suímh phágánacha iad ar fad a fágadh le
teacht na Críostaíochta. Tá an talamh príobháideach agus níor
mhór don chuairtoir ar suim leis an láithreán a bhreathnú cead na
bhfeirmeoirí a fháil i dtosach. Tá leabhrán ar fáil le léarscáil na
bhfothrach in Ionad Oidhreachta an Chontae i mBéal na mBuillí.

Ar ár mbealach siar tagaimid ar Bhaile an Tobair mar a bhfuil
an caisleán a tógadh i dtús an cheathrú haois déag. Ba é seo lár
chumhachta Mhuintir Uí Chonchúir. Sa bhliain 1652 elnill Cathal
Ó Conchúir an caisleán is a raibh ann d'arm Chromail. Fuair na
Conchúraigh an caisleán ar ais sa bhliain 1677 ach tar éis Cath na
Bóinne chaill siad seilbh arís air.

51

Casaimid Ó thuaidh agus is gearr uainn an Caisleán Riabhach.
B'anseo a rugadh, sa dara haois déag, an t-ardrí deireanach a
rialaigh in Éirinn. Siar ón mbaile tá Teach Chonalis, ionad
sinsearach Chlann Uí Chonchúir a thug aon ardrí déag d'Éirinn
agus ceithre rí is fiche do Chúige Chonnacht. Tógadh an teach
mór de 45 seomraí atá ann fao i láthair sa bhliain 1878 in áit an
tseantí a tógadh sa bhliain 1700. Tá bailiúchán d'ábhar is de
cháipéisí ar stair na hÉireann i dTeach Chonalis agus stair de
Chlann Uí Chonchúir a théann chomh fada siar leis an gcúigiú
céad roimh Chríost. Ar chlé ó dhoras an ti tá Cloch Chorónaithe
Ríthe Chonnacht. Tá cláirseach Thraolaigh Uí Chearalláin sa
teach chomh maith, mar ba mhinic ag seinm ann an cláirseoir
cáiliúil.

Is má rugadh an t-ardrí deireanach ar an gCaisleán Riabhach
nach gceapfaí gur chuí mar a rugadh céad Uachtarán na hÉireann
Dúghlas de hÍde ar an mbaile céanna. Tá Dúghlas de hÍde curtha
ag Tigh Baoithín ar an mbóthar go Bealach an Doirín. Is fiú go
mór, má tá tú ag gabháil an bhealaigh, glaoch isteach ar an Ionad
Oidhreachta anseo agus tam all suimiúil a chaitheamh ag breathnú
grianghraf is cuimhneachán ar cur síos iontu féin iad ar shaol ár
gcéad Uachtarán.

Soir ó dheas linn trí Bhéal Átha Mó go baile Ros Comáin atá
suite, d'fhéadfá a rá, i gceartlár an chontae. Naomh Comán a thóg
an mhainistir anseo sa bhliain 746 agus ba é siúd an chéad easpag
ann. Níl rian den mhainistir anois le feiceáil ach deirtear linn gur
sheas sí san áit a bhfuil an séipéal Anglacánach a tógadh dhá
chéad bliain ó shin. I ndeisceart an bhaile gar don scoil tá iarsmaí
maorga de Mhainistir Dhoiminiceach na Deastógála. Bhunaigh
Féilim Ó Conchúir, Rí Chonnacht, sa bhliain 1253 í, ach dódh í sa
bhliain 1308. Atógadh í ag deireadh an chúigiú haois déag agus is
ón dáta sin atá cuid mhór dá bhfuil fágtha.

I lár bhaile Ros Comáin tá an seanphríosún mar ar mhair, idir
1780 agus 1810, an crochaire mná, 'Lady Betty', mar a thugtaí
uirthi. Ba Chiarraíoch í agus mhair sí go fíorbhocht lena mac ar an
taobh thiar den bhaile. Bhí léamh is scríobh aici, rud nár mhinic
an t-am sin agus mhúin sí na scileanna dá mae. Mhúin sí dó chomh
maith gur as airgead amháin a d'fhás sonas. Nuair a tháinig an mac
in aois fir d'imigh sé go Meiriceá len a shaibhreas a dhéanamh.

Tamall de bhlianta ina dhiaidh sin, oíche dhorcha stoirmiúil
amháin, tháinig strainséir ard dea-ghléasta féasógach chun tigh

52

Betty ag lorg bia agus lóistín. Lig sí isteach é ach i rith na hoíche
mharaigh sí ina chodladh é is ghoid a chuid airgid. Ag breathnú
trína pháipéir fuair sí amach gurb é a mac féin a bhí fágtha ina
chorpán aici. Rith sí amach ar an mbóthar ag caoineadh is ag
scréachach. Gabhadh í agus daoradh chun báis í. An lá a raibh sí
féin is roinnt daoine bochta eile le crochadh bhí an crochaire tinn
is dhiúltaigh an sirriam na snaidhmeanna a chur. Thapaidh Betty
an seans. Chroch sí an chuid eile, saoradh í féin is fuair sí an post
mar chrochaire an phríosúin. Fuair sí seomra sa phríosún agus
tuarastal as a cuid oibre.

Siar ó bhaile Ros Comáin tá Caisleán Dún Iomghuin mar a
tugadh air in Annála na gCeithre Máistrí agus mhair bean eile
ansin ar fearr do dhuine, cuma cén cathú a bheadh air, gan an
le aba a roinnt léi. Sa bhliain 1307 sháigh Nuala Bean Dí
Fhiannachta afear céile is phós sí Búrcach agus bhí na Búrcaigh i
mbun an chaisleáin go dtáinig Cromail. 'Nuala na miodóige' an
t-ainm a thuill an cailín seo as a gníomh.

Thagair mé do Bhéal na mBuillí cheana, ach níor thagair mé
do Theach Páirce Bhéal na mBuillí ar mhór le cuairteoirí dul ann.
Thóg ailtire Gearmánach, Richard Cassel, é tuairim is 1730 do
Thomas Mahon, duine de chlann Mahon. Tar éis dó cuairt a
thabhairt ar Vín is an RingstraBe a fheiceáil, d'ordaigh sé go
mbeadh sráid láir den chineál céanna ag Béal na mBuillí. Deir siad
liom gurb í an tsráid is leithne sa tír í, taobh amuigh de Bhaile
Átha Cliath. Chaith mé nóiméad nó dhó le mo linn i gcomhluadar
nach raibh ar aon ghuth faoin bhfioras tábhachtach seo ach is
dócha go mbíonn dílseacht chontae i gceist freisin.

Caithfidh mé an oíche anocht tar éis cuairt an chontae álainn
seo i mbaile Ros Comáin ach cuirfidh mé dhá bholta ar an doras
ar fhaiúos Lady Betty.

53

Baile an

Baile Átha an Ri
•

Béal Atha
na Sluaighe

Eachroim e
Baile Locha e

An Spidéal Riach e

Goillimh
Hi-diddle-dom an cat is an mháthair
D 'imigh go Gaillimh ag marcaíocht ar bhardalo o o o

ZShí mé trí bliana d'aois is bhí bean rialta ag múineadh an
amhráin sin dúinn i rang na mbáibíní ar Bhóthar an Chlochair i
nDún Laoghaireo B'in í an chéad uair riamh gur chuala mé an
focal 'Gaillimh' ach bhí mé cinnte go mb'áit na n-iontas é má bhí
cat is a mháthair ag taisteal ann ar muin bardail. Go deimhin, is
iomaí sin lá is oíche a chaith mé i nGaillimh ó shin is fiú amháin
murar casadh orm an gheamaireacht thaistil sin de thriúr, fós féin
is áit na n-iontas liom i gcónaí Gaillimho

Tosaímis ár dturas i mBéal Átha na Sluaighe tar éis nach é an
t-am ceart bliana don bhaile seo éo Nach i mí Dheireadh Fómhair
a bhíonn Aonach na gCapall anseo acu? Sa bhliain 1722 fuair
muintir French, na tiarnaí talún, an ceadúnas d'aonach stoic
bliantúil. Ba ghearr gur fhás a cháil ar fud na hEorpa mar aonach
capallo Thagadh ceannaithe ann ó gach tír san Eoraip agus
sholáthraíodh an t-aonach capaill do chuid mhór d'airm na
hEorpao Dhíoltaí ann an t-am sin 6,000 capall in aon lá amhaino

54

Deirtear gur ceannaíodh capall cáiliúil Napolean, Marengo, ar
aonach Bhéal Átha na Sluaighe.

Ach ní i ndea-chomhluadar Bonaparte ná a cheannaí a chaith
mise mo chéad oíche ar an mbaile seo. I bhfochair stócaigh eile
tar éis cuid mhaith den tír a shiúlle spleodar na hóige is ea bhuail
mé isteach ar an mbaile, tuirseach, ocrach agus súil agam le síob
abhaile an lá dár gcionn.

Bhí an áit beo le hAonach na gCapall. Sheasamar ag déanamh
iontais. Ag siúl trasna na sráide uainn go toiliúil bhí fear ard
leathanghuailleach, hata mór leathanduilleach air. Labhair fear
óg a bhí le m'ais liom.

'Sin é Rí na dTincéirí, den chlann againne. Níor leor seisear
Gardaí len é cheansú aréir'.

Tháinig beirt eile. 'Cé as sibh?'
'Baile Átha Cliath'.
Tharraing sé paicéad de chúig Woodbines as a phóca. Thug sé

ceann do mo chara. Bhris mo chara in dhá leath é agus thug leath
dom sa.

'Fíorchomrádaithe sibh', a deir an fear óg agus thug sé na
ceithre cinn a bhí fágtha sa phaicéad dúinn.

'Bhfuil ocras oraibh?'
'Tá'.
Ba ghearr go rabhamar ar láthair champála a chlainne inár suí

thart faoi thine mhór ag ithe fataí as an bpota le fonn is le buíochas.
Ó dheas uainn tá Cluain Tuaiscirt mar a bhfuil fothrach dea­

chaomhnaithe de mhainistir Agaistíneach a thóg Naomh Baetan
sa bhliain 805. Ón dara haois déag ar aghaidh ba mhór a maoin is
a tábhacht. Scriosadh í le dóiteán sa chúigiú haois déag agus
tógadh cuid mhór dá bhfuille feiceáil inniu ina háit. Thart faoin
doras thiar tá snoíodóireacht ón gcúigiú haois déag; léirithe tá
Naomh Micheál ag coinneáil an scála ar a meáfar an t-anam
Críostaí ag geataí na bhFlaitheas, cromtha ag a chosa tá de am han
ag fanacht go santach orthu siúd a séanfaí neamh orthu. Freisin tá
Naomh Caitríona de Chathair Alastair ann agus an roth ar
fhulaing sí air. Tá Naomh Eoin Baiste agus Naomh Agaistín de
Hippo ann chomh maith.

Soir ó dheas uainn tá Cluain Fearta mar ar thóg Breandán an
Loingseoir mainistir sa bhliain 563. Ní féidir an chuid seo den
chontae a fhágáil gan cuairt a thabhairt ar Eachroim mar a bhfuil
freagra ag an ionad oidhreachta ar gach ceist dá raibh riamh faoin
gcath tábhachtach i gCogadh an Dá Rí.

55

I bPort Omna tá macalla den chogadh céanna, mar sa séipéal i
gCaisleán Phort Omna pósadh Pádraig Sáirséal agus Honoria de
Burgh, iníon larla Clanrickard. Siar ón mbaile tá 1,400 acra de
Pháirc Choille Phort Omna ar bhruacha Loch Deirg mar a bhfuil
tearmann éan agus tréad mór fianna agus is fiú go mór seal
suaimhneach a cheapadh duit féin sa pháirc álainn seo.

Baile Locha Riach an chéad bhaile eile a chas tar orainn ar ár
mbealach siar. D'fhás an baile margaidh seo thart ar dhún de
~huintir De Burgo, sa 13ú haois. Tá fothrach den mhainistir
Chairmilíteach, ón 14ú haois, buailte leis an teach Cairmíliteach
ón 19ú haois. Deirtear gur anseo a cuireadh an Ginearál Francach
St Ruth tar éis Eachroma. Bí cinnte, ó tá tú ar an mbaile, go
nglaonn tú isteach ar Ardeaglais Naomh Breandán a tógadh i dtús
an chéid seo mar a bhfuil obair ealaíonta ar féasta do na súile í.

Fágaimid Baile Átha an Rí na gCeallach is na bhFlaitheartach ar
dheis uainn is casaimid siar ó dheas mar ní mór dúinn glaoch
isteach ar Coole House Lady Gregory is tamall a chaitheamh leis na
fathaigh litríochta a sheas ann tráth. Ach ár samhlaíocht a cheadú
is fillfidh siad orainn, Yeats an ghrá gan chúiteamh, Shaw an
chúitimh gan ghrá, agus Synge go mb'oiriúnaí dó canbhás ná pár.

Seasann cloigtheach ciorclach ón 12ú haois ag Cill Mhic
Duach, os cionn céad troigh. Colmán mac Duach a bhunaigh an
mhainistir anseo sa bhliain 610. Bunaíodh mainistir Agaistíneach
anseo sa 13ú haois.

Ba den chlann chéanna Naomh Colmán agus Guaire, Rí
Chonnacht, a thóg Dún Guaire ag Cinn Mhara. Nuair a bhí athair
Ghuaire ina rí chuala sé i dtairngreacht go mbéarfadh Ríonach,
máthair Cholmáin, mac a bheadh níos cáiliúla ná a mhac féin.
D'ordaigh an rí dá chúlaistíní Ríonach a bhá. Caitheadh isteach sa
loch í, cloch thart ar a muinéal, ach shnámh an chloch is tháinig
Ríonach slán le Co Imán a bhreith.

Tugaimis sciuird ó thuaidh go Tuaim, a bhí mar lárionad
cumhachta ríthe Chonnacht sa Il ú haois. Bhí beirt acu, Traolach
agus Ruairí Ó Conchúir, ina ardríthe ar Éirinn. Rinneadh an
tArde hros i lár an bhaile idir 1126 agus 1152 agus tógadh
Ardeaglais na Deastógála idir 1827 agus 1836, Tá stair tionsclaíoch
an bhaile athchruthaithe san iarsmalann atá i muileann arbhair
atá ag feidhmiú gar do lár an bhaile.

Tamaillín si ar ó Thuaim tá Cnoc Má, atá breac d'iarmsaÍ
réamhstairiúla. Is má tharlaíonn ann tú agus an loinnir cheart i

56

súil na gealaí seans go bhfeicfidh tú na sióga. Ach chuige seo tá
coinníollacha eile nach eol dom a chaithfidh tú a leanúint. Bíodh
más ea go bhfuil gealach, coinníollacha is gach rud eile i dtreo
agat, deirtear liom go gcloisfidh tú ceol is go bhfeicfidh tú damhsa
a dhéanfadh iarracht éadóchasach den Riverdance féin. I lár an
lSú haois, d'fhorbair Robert French tionscallínéadaigh ar a eastát
agus thóg sé an sráidbhaile Muine Mheá do na fiodóirí is do na
hoibrithe eile is a gclanna. Faoin mbliain 1779 bhí 276 tithe ann
le 96 seola agus 360 tuirní. Tháinig meath ar an tionscal, áfach,
agus ní dhéantar línéadach anseo níos mó.

Ach siar linn go cathair na Gaillimhe, áit a mbeadh fonn ar
dhuine bualadh isteach ann agus fáilte roimhe. Tá Pádraic Ó
Conaire ar an gCearnóg ag breathnú an tsaoil mhóir thart air is ag
scríobh faoi. Agus anseo agat i nGaillimh tá seansráideanna is
Ardeaglais nua, tá macallaí ó thrádáil na Spáinne is báid iascaigh
ón tír sin á ngabháil ag an gcabhlach, tá an Taibhdhearc is an
Druid is an domhan de léirithe eatarthu, tá iascairí na Gaillimhe
ag filleadh chun an ché, na báid lán go gunail is an t-uasal go
tútach i mbun slaite ar bhruach na Coiribe.

Teacht na hoíche táceol, caint is comhluadar, dráma nó
damhsa ar fáil is pé cineál eile siamsa ar mhaith leat an t-am a
chaitheamh leis. Dhá mhíle siar tá Bóthar na Trá a d'fhás leis an
turasóireacht agus lá nó oíche cuma cén bhail atá ar an aimsir tá
gach a bhfuil ag teastáil ón gcuairteoir ann.

Tá an chathair seo lán le taibhsí domsa ach theastódh leabhar
le hiad a ríomhadh duit. 'An Sciobaire' a thugtaí ar an bhfear seo,
Tomás a bhí air. Tríd an mbradán a sciobadh as an abhainn a
dhéanadh sé na pinginí. I gculaith dhorcha ghléasadh sé, hata bog
liath ar a cheann. B'fhear álainn séimh ciúin é, is chasaimis le céile
anois is arís Tigh Mháirtín Fréine, áit a chleachtaíodh muintir na
háite amháin.

Lá amháin pé scéal é, tháinig an bheirt seo isteach, fear is
bean, cuma an airgid orthu. D'ordaigh siad deoch. 'Sasanaigh,' a
deir an Sciobaire liom i gcogar. Nuair a bhí an bheirt suite chun
cuntair tamall is an deoch á suaimhniú chaolaigh an Sciobaire
suas chucu.

'An mbeadh suim agat in iasc?'
'Bhuel, ó sea, is maith linn iasc, nach maith a chroí'.
D'aontaigh sise leis. Ach níor thuig an Sasanach gur iasc a thug

an Sciobaire riamh ar bhradán.

57

'Bradán,' a deir an Sciobaire, chomh ciúin is a d'fhéadfadh sé.
'Ó go breá, bheadh sin go breá, nach mbeadh, a chroí. An

mbeadh sé daor?' d'fhiafraigh sé den Sciobaire.
'Dhá phunt.'
'Bhfuil sé mór?'
'Chríost, níor mharaigh mé an deabhal rud go fóill.'
Siar ó Ghaillimh gabhann an nádúr seilbh ar do shúile á

leathadh go n-alpfadh siad na hiontais. Tá farraige, locha,
carraigeacha, cuanta, cnocáin is dathanna á ndalladh go
bpléascann na Beanna Beola as an iomlán ag síneadh suas go
spéartha. Is na sráidbhailte ón Spidéal siar, gach ceann acu lena
charachtar neamhspleách féin, mar a líonfar do chluasa le caint
ghéarchúiseach cheolmhar na ndaoine.

Is tiocfaidh tú ar Charna na nAmhrán. Bíodh is go bhfuil Val Ó
Donncha is Joe Éiniú ag roinnt a scile leis na haingil le tamall,
beidh glór úr óg romhat ann a labhróidh leat as tobar an tsaibhris
dhochaite.

Amuigh ansin fao i chlé uait tá Árainn. Faigh bád nó eitleán nó
córas éigin ach téir isteach sna hoileáin sin.

An-aimsir inniu is tá mé ag ceapadh gur gearr an oíche a
dhéanfaidh sé go maidin. Casfaidh mé so ir chomh fada le
hlndreabhán le tamall a chaitheamh le Tom Phaidí. Fáilteoidh
Nan go fiaI romham is beidh mé féin is Tomás i gcluais a chéile go
glaoch an choiligh.

Tabhair mo bheannacht leat go Connachta
Mar is ann a bhíodh an greann.

58

An Clár
qá Gaillimh fágtha agam ach ní baol dom an t-ualach
dofheicthe a luíonn ar an spiorad d'easpa cairde mar tá mé ar
thalamh geal ceolmhar an Chláir.

Ach sula dtagaim ar chonsairtín, ar fheadóg nó ar bhodhrán
féin, caithfidh mé Boirinn a thrasnú a ndúirt an Ginearál Ludlow
d'arm Chromail fúithi, 'níl dóthain uisce anseo le fear a bhá, ná
crann len é a chrochadh, ná ithir len é a chur'.

Is más léir dúinn intinn an Ghinearáil, níor léir dó siúd an
neamh seo ar domhan do luibheolaithe é, a réitigh na
hoighearshruthanna amach dóibh 15,000 bliain ó shin. Tá os
cionn míle cineál bláthanna is plandaí ag síneadh amach as an
gcarraig os do chomhair a fhágann go bhfuil an 500 míle
cearnach seo i dtuaisceart an Chláir ar cheann de na ceantair
luibheolaíochta is saibhre san Eoraip.

Ní fada ó dheas uainn Lios Dúin Bhearna, an baile spá is
cáiliúla sa úr. I dtús an chéid thagadh lucht an airgid anseo san
fhómhar. Is mó ná an spá a bhí á mealladh, áfach, agus is iomaí
cleamhnas a rinneadh ann. Sa dara leath den chéad, thosaigh

59

muintir na mbailte móra ag teacht ar an mbaile agus déanamh
cleamhnais ar aigne acu. Deireadh seachtaine ar bith san fhómhar
bheadh suas le 10,000 duine cruinnithe ag na damhsaí iarnóna,
oíche, agus as sin go maidin. Bheadh na céadta postaí de thoradh
an teacht le chéile seo agus an basadóir ina dhia beag ag all slua.
Ní thiocfadh an basadóir céanna folamh as an obair ach an oiread.
I ndiaidh an fhómhair bheadh an baile ciúin gan ach muintir an
bhaile fanta ann. Ach anois tá na tobair pá ina n-ionad sláinte agus
cuairteoirí as tíortha thar lear ag teacht ann. Tá na hóstlanna nua
atá ag friotháil ar na toraithe folláine seo ag cur crutha úir ar an
mbaile agus ag soláthar oibre ar feadh na bliana do mhuintir na
háite.

Ar an gcósta siar ó dheas uainn tá Aillte an Mhothair. Síneann
na haillte ar feadh sé mhíle ó dheas agus seasann siad le
maorgacht suas go seacht gcéad troigh ar airde sula dtumann go
duairc isteach san fharraige alpach. Ag an bpointe is airde acu tá
Túr Dí Bhriain a tógadh sa bhliain 1835 ag 'Corney' Ó Briain MP.
Ón túr tá radharc ó dheas uait ar Cheann Léime agus ar shléibhte
Chiarraí. Siar uait tá Árainn agus ó thuaidh tá sléibhte
Chonamara. Tá na laftáin thíos fút beo le gach cineál éin farraige,
ach seas siar, ar fhaitíos go meallfaí tú; go ndéanfaí iarracht breith
ar an áilleacht iomlán le do dhá lámh is go rachfá le haill go cúr.

Soir go dtí An Leacht thar chladach míle ar fhad. Tá an-iascach
mara anseo agus tá báid le fáil ar cíos chuige sin. Más fearr leat do
chuid ama a chaitheamh le galf ní gá dom a rá leat go bhfuil dhá
chúrsa iomlána ann ar mór le galfairí na hÉireann foighne a
dhéanamh orthu. Crochta os cionn easa tá Inis Díomáin, baile
beag margaidh agus lár iascaireachta. Is beag oíche gan che ol ar
an mbaile seo a mheallann ceoltóirí isteach ón dúiche thart.

So ir uainn tá Díseart Uí Dheá mar ar bhunaigh Naomh Tola
díseart san ochtú haois san áit a seasann an séipéal ón gcúigiú
haois déag. Ar an ardchros cháiliúil tá fíor Chríost lán-ghléasta. Tá
deisiú déanta ar an túr ón gcúigiú haois déag agus tá ionad
seandálaíoch ann le taispeántas dea-dheartha a cheap Seán Ó Deá,
Meiriceánach, ar de shliocht chéadúinéir an chaisleáin é.

Ba lár eaglasta tábhachtach Cill Fhionnúrach, bhí a n-easpag
féin acu go dtí lár an ochtú haois déag. Thart ar fhothrach na
hardeaglaise ón dara haois déag tá trí ardchros le fioracha agus
ornáidí greanta orthu. Mínítear cúlra stairiúil na saibhreas áitiúla
seo agus seandálaíocht an cheantair in ionad oidhreachta Bhoirne.

60

Tar éis sciuird aduaidh táimid i Sráid na Cathrach. Tá áit
álainn snámha anseo againn agus an aimsir linn ar Thrá an Airgid.
Amach uainn tá Rinn na Spáinneach mar ar bádh sé longa den
Armada sa bhliain 1588. Cuireadh go le or de na corpáin sa Rinn.
Ar thaobh Shliabh Callan so ir ó dheas ón mbaile tá tuama
meigiliteach le cloch dhín 12 throigh faoi 4 throigh.

Fanfaimid feadh an chósta is ó dheas linn go Cill Chaoi. Tá
Tobar Naomh Caoi ann le máchail ar bith ar radharc na súl a
leigheas. Ach más mian leat eolas a chur ar Chill Caoi téir go
cathair Luimnigh agus ceistigh duine ar bith ansin mar tá muintir
Luimnigh ag cleachtadh an bhaile fháiltigh seo leis na blianta mar
ionad saoire samhraidh. Is cá dtiocfá ar áis saoire is fearr duit féin
is don chlann, le trá is cuan ar deil is faoiseamh is comhluadar go
maidin má tá amhrán agat agus mura bhfuil, is beidh muintir
Luimnigh le d'ais, gach aon duine riamh acu ina amhránaí
eruthanta, nó sin é mo ehleaehtadh.

Lá dá raibh mé i gCill Chaoi le cara liom, Seán, fear nár suim
leis snámh, shíl mé snámh idir dhá cheann an ehuain. Anonn
liom. Bhí go maith. Anall, b'iontaeh liom chomh beag is a bhí
Seán, ina sheasamh mar a bhí, i bhfad uaim, mo bhalcaisí ag a
ehois. Ina dhiaidh sin féin shíl mé an lá sin nach raibh iase ar bith
san fharraige ba láidre ná mé agus mé ag eráeáilliom. Go tobann
bhrúigh an rud mór dubh éagruthach seo aníos fúm. Léim mé
suas as an bhfarraige nó gur chaitheas mé féin siar ar mo dhroim.
Is eéard a bheadh san uafás seo ach tumadóir, eulaith fhliueh
dhubh air, ocsaigín ar a dhroim, gunna rubair ina lámh, mútóga
ar a chosa agus téad fada lán le héisc ag sileadh uaidh.

Ba ón East London Skindiving Club é agus bhí oiread aeu is a
b'fhéidir i gCill Chaoi ar feadh coicíse. Mhínigh sé an méad sin
dom nuair a roinn mé gloine is faochain leis ar ball. Bhí sé in ann
amhrán a rá, freisin.

Soir uainn tá Cill Rois, baile ar athbheochan dó an marina le
250 láthair bád. Le clós bád is siopaí nua is bunáit úr do lucht
seoltóireachta é ar an gcósta thiar. Is féidir bád a fháil isteach go
hlnis Cathaigh, mar ar tháinig Naomh Seanán sa séú haois. Tá
fothrach de shéipéil ón naoú haois go dtí an 15ú haois ann agus
cloigtheach atá 83 throigh ar airde. Níl an doras ach 4 throigh 8
n-orlach ar airde ach, rud nach minic, tá sé ar chothrom na tal ún
agus is féidir siúl isteach ann, crom, áfach.

B'as Cill Íomair tamaillín gearr soir, a d'iompair Seán Ó
Scanláin agus a leacaí Ó Súilleabháin an Cailín Bán, Eilín Ní

61

Áinle, chun a báite agus í sé bliana déag d'aois. Crochadh an
bheirt as an ngníomh fealltach is tá dealbh cré-umha den Chailín
Bán sa reilig i gCill Íomair. Tháinig an ceoldráma álainn de chuid
]ulius Benedict, The LiZy of Killarney, as an eachtra uafáis.

Ó thuaidh linn, an t-aerfort trasna na Sionainne ar dheis
uainn, go dtiocfaimid go hlnis, baile láir an chontae. D'fhás an
baile cluthar seo thart ar an mainistir Phroinsiasach a tógadh sa
13ú haois. Is fiú go mór cuairt a thabhairt ar mhainistir atá fós ina
seasamh agus an tsníodóireacht a bhreathnú. Tá dealbh de
Dhónall Ó Conaill crochta os cionn na Sráide Airde agus tá
iarsmalann agus leabharlann tiomnaithe d'Éamon de Valera
trasna na habhann. Sa Leas-ardeaglais tá leacht cuimhne don
Athair Séamas Bairéad a mba chaomhnóir é do Harriet Smithson,
amhránaí opera cáiliúil a phós an cumadóir Francach Hector
Berlioz.

Ach ná fág an Clár gan freastal ar Chnapóg nó ar Bhun Raite.
Nó má bhíonn sé d'uain agat caith oíche ag an dá thaispeántas.
Ceol, amhránaíocht, damhsa, aisteoireacht, bia is fion den scoth,
beidh bród ort i ndiaidh an léirithe agus an chinnteacht
méadaithe ionat go dtáinig an cine slán.

Ba ag Durty Nelly's le hais Bhun Raite a casadh orm an fear a
bhí ag cur síos ar oilc an drochbhraoin. 'Fuair mé drochuisce
beatha ag Rásaí Náis is thug mé an leaba orm féin Lá Fhéile Bríde
is níor éirigh mé aisti go dtí Lá Peadair is PÓ i!' . Is nach mbíonn a
fhéilire féin ag gach duine againne!

Tá gealach is réalta geallta anocht. Neadaím i gCill Dalua sa
teach ósta ar thaobh an chnoic. Thíos fúm tá an loch ag
siarshíneadh ó thuaidh ag déanamh cósta d'oirthear an chontae.
Beireann draíocht orm mar a tharla don fhile Spáinneach a dúirt

Ní tada mise
Tã uisce mar shampZa níos tábhachtaí ná mé
Snámhann an gheaZach is na réaZta ar an mhuir
Ní tada mise.

62

Tiobraid
~

Arann

.Ní fada i gContae Thiobraid Árann duit nó go n-airíonn tú an
saibhreas. Tá talamh féaraigh a ramhróidh eallach ag síneadh uait
ar gach taobh nó barraí a dhéanfaidh ór den ghlas ó Lúnasa
amach.

Ros Cré an chéad bhaile againn ar ár dturas ó dheas tríd an
gcontae cluthar cluicheach seo. Anseo tá fothrach Mhainistir
Chrónáin den l2ú haois. Bhunaigh Crónán mainistir anseo sa
bhliain 600. Leagadh an chuid is mó den mhainistir sa chéad seo
thart agus tógadh séipéal nua ann. Taobh amháin den séipéal tá
ardchros ón l2ú haois agus greanta uirthi tá fior de Naomh
Crónán agus de Chríost céasta.

Ar thaobh eile an bhóthair tá clogás 60 troigh ar airde. Tá an
doras isteach ann 8 dtroigh ón talamh. Seasann túrgheata
Chaisleán Ros Cré, l3ú haois, i lár an bhaile agus tá athnuachan
déanta ar an gcaisleán mar a bhfuil Teach Damer ón l8ú haois. Tá
ionad oidhreachta ann ar fiú seal a chaitheamh leis le tuilleadh
eolais a chur ar cheann de na bailte is seanda sa tír.

Tá Lothra ó thuaidh uainn ar ar bhunaigh Naomh Ruadhán
mainistir sa séú haois. Ar an láthair tá dhá ardchros ón naoú haois
agus fothrach den mhainistir Dhoiminiceach a bunaíodh sa

63

bhliain 1269. Car do Lothra tá Caisleán Laicín, agus ba anseo san
18ú haois a thángthas ar leabhar Aifrinn ón naoú haois atá anois
in Acadamh Ríoga na hÉireann i mBaile Átha Cliath.

An tAonach an chéad stad eile againn agus feicimid túr
ciorclach de chaisleán Normannach ag síneadh céad troigh suas sa
spéir os cionn an bhaile. Ba é Thomas FitzWalter, sinsearach na
mBuitléarach, a thóg an caisleán sa 13ú haois. Tá an túr 55 troigh
trasna agus tá tiús 20 troigh sna ballaí. Car do sin tá Teach an
Chobharnóra agus an príosún. Sa bhliain 1858 crochadh beirt
deartháir ann as dúnmharú ar fhianaise amhrasach. B' ar éigean
má bhí séanadh ciontachta na bhfear bochta le cloisteáil os cionn
toirneach is tintreach a réab na dúile le linn a gcrochta.

Tá breis eolais ar an mbaile le fáil san ionad oidhreachta mar a
bhfuil mionsamhail de Loch Deirgeirt agus na sráidbhailte atá
thart air.

Tá Sliabh an Airgid ar dheis uainn mar a chríochnaímid dhá
cho is an triantáin le teacht go baile beo beathach, Durlas Éile.
D'fhágamar an Teampall Mór ar chois eile an triantáin mar a
dtraenáltar na Cardaí Síochána agus mar a bhfuil an tsráid is
leithne sa tír, ceann eile de na sráideanna cáiliúla seo.

Is í Cearnóg na Saoirse croílár Dhurlais mar a bhfuil
cuimhneachán dóibhsiúd a throid ar son saoirse na hÉireann.
Anseo chomh maith tá óstlann Hayes mar ar bunaíodh CLC sa
bhliain 1884, gníomh a chaomhnaigh go deo ár gcluichí
dúchasacha. Le hais na Siúire tá fothrach túir ón 15ú haois agus
an Caisleán Dubh ón aois chéanna a thóg na Normannaigh leis an
mbealach trasna na habhann a chosaint. Ach má tharlaíonn an t­
uafás duit a bheith leamh den saol, déan do bhealach go Durlas lá
chluiche ceannais na Mumhan agus geallaim duit go bhfillfidh tú
ar do sheanléim. Ach bí ann go luath. Nach féile ar feadh an Iae
é? Feicfidh mé ansin túl

Ó dheas linn go Mainistir na Croiche a tógadh sa bhliain 1180
do na Cistéirigh. Suite mar atá ar thalamh féaraigh agus an tSiúir
ag sleamhnú thar bráid níl áit is fearr a roghnófaí don té ar mhian
leis tamall a chaitheamh ag spaisteoireacht lena anam féin. Tá dhá
thaise den Fhíor-Chros anseo agus tagann na mílte oilithreach ann
gach bliain. Sa bhliain 1975 rinneadh athnuachan iomlán ar an
mainistir agus ní féidir a rá ach go dtáinig feabhas ar an láthair le
hocht gcéad bhliain. Dúradh liom ar ball go mbeidh pósadh sa
séipéal inniu. Fanfaidh mé thart.

64

Téimid trí Bhóthar Leathan agus ag síneadh siar go
Luimneach tá an Cleann Órga - machaire méith na Mumhan - a
bhfuil cáil na curaíochta air. Sula dtagaimid ar an mbaile tá an
Caiseal ina sheasamh go hard os cionn an iomláin. Ar bharr an
Chaisil tá Ardeaglais Naomh Phádraig, a bhfuil an túr láir 85
throigh ar airde. Car dó seo tá clogás ón 12ú haois atá 70 troigh
ar airde. Anseo freisin, tá Teampall Mór Chormaic agus istigh ann
tá tuama Chormaic Mhic Chárthaigh, Ri na Mumhan, a bhásaigh
sa bhliain 1138. Ba é siúd a thóg an séipéal.

San iarsmalann tá Cros Phádraig agus an Chloch Chorónaithe.
Tá an chros ón 12ú haois seacht dtroigh ar airde agus tá fior an
naoimh ar aon taobh amháin. Tháinig Pádraig ann sa chúigiú
haois agus d'inis a scéal don Ri Aonas. D'fhreagair an rí is na
draoithe go raibh dia acu do gach a raibh uathu. Labhair Pádraig
le Dia is thit na déithe cloiche. D'iarr Ri Aonas baisteadh ar
Phádraig, ach ó bhí an tsacraimint chomh tábhachtach sin,
theastaigh ón rí go mbaisteofaí é ar an gCloch Chorónaithe.
Rinneadh.

'Tig le at éirí anois,' a deir Pádraig leis an rÍo Ach níor fhéad sé
mar bhí bachall Phádraig sáite i gcois an rí agus an fhuil ag rith
aisti.

'Mo bhrón,' deir Pádraig. 'Tuige nach ndúirt tú liom?'
'Ó, shíl mé go mba chuid den bhaisteadh é,' a d'fhreagair an

rÍo
Tá Sráidbhaile Pobail Chaisil ina athchruthú ar an mbaile mar

a bhí san 19ú haois agus tá an Bothán Scoir ina athchruthú ar
theach tuaithe den 17ú haois ar an suíomh bunaidh. I mBrú Ború
soláthrófar duit ceol, amhránaíocht agus damhsa den scoth agus
fáilteofar romhat más áilleat páirt a ghlacadh agus ceol a bhaint
as na cláracha. Is fiú cuairt a thabhairt freisin ar an Leabharlann
CPA-Bolton.

Siar uainn tá Dún Droma mar a bhfuil 2,000 acra de thalamh
cosanta ar phortach uair é. Tá gach cineál ainmhí, éin is fáis ag
maireachtáil anseo gan cur isteach ó aon duine is tá siúl nádúir
tríd an bportach a mbainfi taitneamh is tairbhe as. Tá baile
Thiobraid Árainn tamall gearr uainn. Anseo tá dealbh de Charles
Kickham (1828-82) file agus tírghráthóir a rugadh i Muileann na
hUamhan. Tá an dealbh 'The Maid of Erin' ann i gcuimhne ar
Mhairtírigh Mhanchain. Ainmníodh páirc anseo i gcuimhne ar
Sheán Ó Treasaigh a thug a chuid san iarracht mhór. Ach féach

65

agus carr fút tá turasanna áille lámh leat. Tá Gleann EatharIaí,
Cno c an Cheoil, na Gaibhlte, an V, ach thart ort ar fad tá áilleacht
is saibhreas radharcra le blaiseadh.

Ar charraig i lár na Siúire tá caisleán agus táimid sa Chathair.
Ba iad na Buitléaraigh a thóg an caisleán sa 15ú haois. Sa bhliain
1599 phlanc an tlarIa Essex le gunnaí móra é ar feadh trí lá ar son
Eilís I Shasana. Tá roinnt caor ordanáis dingthe isteach sna ballaí
go dtí an lá inniu.

Soir linn go Cluain Meala, baile álainn ina suí go teolaí ar
bhruach na Siúire. Más suim leat breac nó bradán croch leat do
shlat, nó más eol duit duine ar bith a bhíonn ar a dtóir fao i choim
na hoíche seans go sábhálfar an trioblóid ort. Bíonn cúnna is
caiple ag rás ar an mbaile seo freisin is giorriacha amuigh ar
chnoic a bhrisfidh croí ghadhair na tíre. Seasann dhá gheata an
bhaile chontae seo ag dhá cheann na príomhshráide, ceann
amháin acu ón mbliain 1831 agus an ceann eile ón mbliain 1674 a
tógadh mar theach cúirte. Sheas an baile seo ar feadh trí
seachtainí in aghaidh léigir Chromail sa bhliain 1650.

Bóthar álainn soir é ó Chluain Meala go Carraig na Siúire agus
an abhainn leathan chroíúil ar thaobh na láimhe deise. Tá dog an
bhaile ag insint an ama do na daoine ón mbliain 1784 agus is fiú
cuairt a thabhairt ar shéipéal Naomh Niodás, a críochnaíodh sa
bhliain 1880, agus na pánaí gloine dai te agus na colúin de
mharmar Chill Chainnigh a bhreathnú.

Is fiú freisin cuairt a thabhairt ar an gcaisleán. Tomás Dubh de
Buitléir, an deichiú hIarIa a thóg an caisleán sa 16ú haois. Tá
Cearnóg Sheáin Uí Cheallaigh anseo acu le hómós don rothaí a
bhfuil dú domhanda bainte amach aige. Is é fáth nach bhfuil níos
mó á rá agam faoin lúthchleasaí iontach seo ná go n-abraítear Ii om
gur rugadh trasna na habhann i bPort Láirge é. Ní mór a bheith
cúramach is tú ag taisteal na tíre áille seo.

Casfaidh mé siar is caithfidh mé an oíche le mo chara Seán i
gCluain Gheal na Meala. Mar a dúirt Eoghan Rua bocht:

Rachainn leal ga Caiseal
Nó ga Cluain Cheal na Meala
Nó ga Carraig na Siúire lhar rn 'ealas.

66

Port Láirge

Ní thuirseoinn riamh den bhealach álainn idir Cluain Meala is
Carraig na Súire nó sin é atá curtha díom ar maidin agam is
trasnóidh mé an abhainn chróga go Carraig Bheag. Ní fada trasna
mé go bhfeicim dealbh don Athair Ó hÍcí, dealbh a nochtaíodh ag
Cairdinéal ag dearbhú don saol gur sheas an sagart an fód nuair
ba dheacair. Blaisim den íoróin is casai rn isteach chuig reilig na
Mainistreach Proinsiasaí mar a luíonn an tAthair Ó hÍcí go ciúin.

Tá cead dúichíoch anois agam labhairt ar Sheán Ó Ceallaigh,
Eorpach na Bliana 1989 agus a áiríodh ar feadh cúig bliana i
ndiaidh a chéile mar an rothaí a b'fhearr ar domhan. Rinne
Uachtarán na hÉireann bronnadh air as an méad a rinne sé ar son
na rothaíochta agus as a pháirt mar ambasadóir neamhoifigiúil
don tír. Ba shuim liom a fhreagra ar teilifís nuair a ceistíodh é
faoin gcearnóg i gCarraig a ainmníodh as. 'Go hiondúil ní mór
duit bheith marbh ar feadh cúpla céad bliain sula ndéantar a
leithéid', a dúirt sé go beacht.

Buailimid soir go dtagaimid go Port Lách, sráidbhaile a thóg
an tionsclaí David Malcolmson dá chuid oibrithe sa 19ú haois.
Chomh maith leis an tionscal bhí a gcineál féin airgid agus a gcuid
siopaí ag muintir Malcolmson. Nach gcuirfeadh an rud ar fad i

67

gcuimhne duit amhrán a chanadh Meiriceánach éigin tam all Ó

shin, 'I owe my soul to the Company's store'.
Beagán le cois an dosaen de mhílte agus scroichimid cathair

Phort Láirge. Insíonn an cé míle ar fhaid faoina thithe ósta,
bialanna, tábhairní, siopaí is stórais, gur baile poirt gnóthach í an
chathair chéanna. Ach tá oiread le feiceáil ar an mbaile broidiúil
seo go gcaithfimid gach suí a shéanadh is cuairt a thabhairt mar
shampla ar Thúr Reginald atá os cionn seachtó troigh ar airde is a
bhfuil deich dtroithe tiúis sna ballaí. An Danar Reginald a thóg an
Túr san Il ú haois agus ba chuid den bhalla daingnithe é. Thar na
blianta ba theach ríoga é, mionta, stóras míleata agus príosún.
Anois tá an larsmalann Chathartha agus Mara istigh ann, láthair
thaitnimh agus thairbhe don chuairteoir.

Agus breathnaigh isteach ar an Séipéal Francach, ceann
d'Fhoirgnimh Náisiúnta na hÉireann. Sior Hugh Purcell a
bhunaigh é sa bhliain 1240 mar mhainistir Phroinsiasach agus
chuir Anraí III ¡ena mao in. Sháraigh sí toirmeasc na mainistreacha
agus úsáideadh í mar ospidéal do sheandaoine. Sa bhliain 1695
rinneadh áit adhartha di do na dídeanaithe Úgónacha agus b'as
sin a tháinig an t-ainm 'Séipéal Francach'.

Fothrach eile a seasann an túr ann i gcónaí agus ar fiú é a
fheiceáil ná Mainistir na nDoiminiceach a tógadh sa bhliain 1226
is a rathaigh ar feadh trí chéad bliain go dtí an toirmeasc. Gar
dúinn tá an balla thiar de Shéipéal Naomh Olave, a bhfuil fágtha
den fhoirgneamh uigingeach a tógadh sa bhliain 870.

I Lána Jenkins tá Séipéal Naomh Pádraig, 1750, an séipéal
Caitliceach is seanda sa chontae. I rith na bpéindlíthe úsáideadh é
mar stóras arbhair ach d'úsáideadh na hÍosánaigh é mar áit
adhartha. Is fiú go mór cuairt a thabhairt air agus taitneamh a
bhaint as an deisiú atá déanta air. I gCearnóg na hArdeaglaise
seasann Ardeaglais Chríost agus is ann atá an chuimhne cháiliúil
ar James Rice, Méara na Cathrach, a bhásaigh sa bhliain 1490.
Léiríonn sé corpán Rice leathmheata agus snoíodh é de réir
treorach Rice mar fholáireamh d'ainchreidmhigh ar ghiorracht
an tsaoil seo. Tar éis breathnú ar an dealbh ba thrua liom nach
raibh bealach níos deise ag Rice chun a scéal a chur abhaile.

Tógadh an Ardeaglais Chaitliceach, an Tríonóid Naofa, atá i
Sráid Barronstrand, idir 1793 agus 1796. Rinneadh tochailt le
deireanas i bhfothrach Gheata Naomh Máirtín, geata dhá thúr a
tógadh san Il ú haois. I Halla na Cathrach, láimh leis, a tógadh
mar Sheomraí Tionóil sa bhliain 1788, tá an Amharclann Ríoga.

68

I Sráid Chaitríona tá Teach na Cúirte a tógadh sa bhliain 1849.
Breathnaíonn sé amach ar Pháirc na nDaoine agus leagadh amach
an 15 acraí seo sa bhliain 1857. Ní mor cuairt a thabhairt ar an
lonad Oidhreachta i Sráid Greyfriars mar a bhfaighidh tú amharc
grinn ar stair na cathrach. Agus ar ndóigh, tá eolas domhanda ar
Chriostal Phort Láirge, gnó a bunaíodh san 18ú haois agus a thit
i lár an 19ú haois i ngeall ar easpa chaipitil is cáin mhillteach. Sa
bhliain 1947 athbhunaíodh monarcha chriostail agus as sin d 'fhás
an gnó atá anois ann is go ndíoltar a tháirgí ar fud an domhain.

Is féile idirnáisiúnta Féile Cheoldráma Phort Láirge a
ghealann tráthnónta Mheán Fómhair agus an ghrian ag lagú. Ó
Lehar go Purcell agus cumadóirí an Iae inniu, cuirtear ar fáil iad
le hamhránaithe is stáitsiú den scoth agus ní bhíonn caill ar an
gceol sna tithe ósta ar feadh na tréimhse.

Soir linn go dtí an Pasáiste mar a dtáinig Strongbow i dtír an lá
sin. Bhí lá eile anseo nuair a tháinig Cromail i dtír. Deir siad go
mba é siúd a cheap an chaint 'By Hook or by Crook' ag tagairt dó don
dá cheann tíre nár mhór dó a shárú is é ag tabhairt faoi chathair
Phort Láirge. Tá bád farantóireachta as seo go Baile Chac nach
dtógann ach ceithre nóiméad is a shábhálann tUfas caoga míle
bóthair. Tá Dún Mór Thoir ó dheas uainn. Sráidbhaile
iascaireachta é seo agus príomhionad d'iascaireacht ón talamh is
ó bhád agus do luamhaireacht.

Fagaimid Aerfort Phort Láirge ar ár ndeasóg is déanaimid ar
an Trá Mhór a bhfuil eolas ar fud na tíre air mar áit saoire. Chomh
maith leis an trá tá 50 acraí forbartha ann a sholáthraíonn a
mbeadh ag teastáil ó lucht saoire.

Siar linn trí Bhun Machan agus Sráidbhaile, a bhfuil cuas, trá
is snámh le fáil ion tu, agus sroichimid Dún Garbhán, baile
margaidh agus baile poirt. Naomh Garbhán a thug a ainm don
bhaile mar ar bhunaigh sé mainistir sa seachtú haois. Bhí
déanamh báid ina thionscal i nDún Garbhán is bhí an-fhás faoin
mbaile i dtús an 19ú haois ach leis an nGorta thit an daonra go
borb is theith cuid mhór thar sáile.

Inniu tá Cearnóg Grattan i lár an bhaile broidiúil, agus cuma
ghnóthach ar na hóstlanna, na bialanna is na siopaí sna
sráideanna ag dul amach uaithi. Ag bun Shráid Pharnell tá Sean­
Teach an Mhargaidh a tógadh sa bhliain 1690 agus atá anois ina
iarsmalann, ina leabharlann agus ina oifig turasóireachta. Síos
uaidh seo tá Caisleán Dhún Garbhán a thóg an Prionsa Seán sa
bhliain 1185. Tá mainistir Agaistíneach anseo a tógadh sa bhliain

69

1290. Serios saighdiúirí Chromail chuid mhór di sa bhliain 1649
aeh is cuid anois é den séipéal Caitlieeach a tógadh sa chéad seo
thart.

Seasann Ceapach Choinn ag cois Shléibhte Chnoe
Mhaoldomhnaigh agus ó ehasann an dá abhainn le chéile anseo
ní minic an baile margaidh seo gan a scar féin d'iascairí i mbun na
healaíne. Ó thuaidh uainn tá na Comaraigh agus aon uair a
fheieim iad cloisim glór domhain ciúin Annraoi Dí Liatháin i
mbun 'A Chomaraigh aoibhinn Ó'. B'fhear é Annraoi a d'inseodh
seéal is naeh geanfadh amhrán aeh a chuirfeadh a ehroí ar fad
isteaeh san amhrán sin ag moladh sléibhte a chontae féin.

Feicimid an caisleán is spuaic na hArdeaglaise i Lios Mór sula
mbualaimid isteaeh ar an mbaile. Sa bhliain 633 bhunaigh Naomh
Cárthach dhá mhainistir anseo, cloehar do na mná ri alta agus
mainistir do na manaigh. Faoin dara haois déag ba é eeann de na
príomhionaid spioradálta sa Mhumhain é. Sa bhliain 1185 thóg an
Prionsa Seán eaisleán ar bhruach na habhann. Atógadh an
caisleán a sheasann inniu ann sa chéad seo thart.

Ó thuaidh uainn tá Mainistir Melleray na gCistéirseaeh a
bunaíodh sa bhliain 1822, áit a mbíonn fáilte roimh an té ar
mhaith leis nithiúlacht an tsaoil a fhágáil ar feadh seaithimh is
comhluadar a dhéanamh lena anam féin. Ó dheas tá Teaeh
Dromona mar ar mhair Caitríona Nic Gearailt, Sean-Chuntaois
Deasún. Deir siad gur mhair sí go 120 bliain agus deir daoine eile
gur 160 bliain a bhí "iei nuair a thit sí as crann sílíní chun a báis.
Tá ceaeht ansin dúinn uile, is dóeha.

Ach déanfaidh mé seiuird ó dheas go dtiocfaidh mé go hAird
Mhór. Ba é Déaglán Naofa sa chúigiú haois a thug an
Chríostaíocht chuig an taobh seo tíre. Amach i mbád a bhí sé
nuair mar fhreagra ar a ehuid paidreaeha sheas carraig ar snámh
lena chlog is a éide gar don bhád. 'Pé áit a dtagann sé sin i dtír', a
deir Déaglán, 'tiocfad féin'. Tá cloeh Dhéagláin le feiceáil i gcónaí
mar a dtáinig an naomh i dtír, erochta ar eharraigeaeha taobh
theas den chladach. Thar óstlann Cliff House tá Tobar Dhéagláin
agus fothrach séipéil mar ar ehaith sé a bhlianta deiridh. Os cionn
an tsráidbhaile tá clogás ón dara haois déag atá céad troigh ar
airde. San Ardeaglais tá eolún cloiche a bhfuil scríbhinn oghaim
air ón gcúigiú haois.

Deir m'uaireadóir liom go bhfuil an lá caite ach tá solas
Meithimh fós sa spéir is beidh. Ó thuaidh liom nó go geasfad

70

isteach ar an Rinn mar a bhfuil ceol, caint, comhluadar is na
hamhráin ar stíl na nDéise. Tá mná is fir óga, fonn acu, fonn
orthu, a dhéanfaidh Neamh den chuid eile den lá dom nó go
mbeireann an codladh ar mo shúile.

Glaofad isteach ar Dhónall Ó Murchú. Déanfaidh sé spás dom.
Maidin amárach seasfad ar an bplásóg ar aghaidh a thí is
breathnód uaim an cuan álainn is na sléibhte ó thuaidh is
cloisfead glór ard maorga Niocláis Tóibín:

Nach róbhreá an dúthaigh a mbéarfainn liam thú
CO Cais Abhann Móire na nDéise.

71

Corcaigh

Bhéarra

Mala
• Mainistir •

Fhear Mai

Ní mé nach héileacaptar a b'fhearr ná carr fúm Ó tá fúm cuairt
Chorcaí a thabhairt. Fairsinge an chontae a bhuaileann mé. Feicim
go bhfuil féasta taistil romham, agus goile agam chuige mar a
dtagaim isteach go hEochaill ag Béal na hAbhann Móire.

Fáiltíonn an túr doig Seoirseach cáiliúil romham. Tógadh an
túr, a thrasnaíonn an tsráid mhór, sa bhliain 1777. Bhí Sior Walter
Raleigh ina mhéara ar an mbaile 1588-9. Chónaigh sé ag Myrtle
Grove agus deir siad lá dá raibh Walter ag ól a phíopa gur cheap
cailín aimsire go raibh sé trí thine is gur chaith sí buicéad uisce
al1Uas air. Rinne John Houston an scannán mór Moby Dick ar an
mbaile seo sa bhliain 1956. Meallann na tránna thart ar Eochaill na
mílte ar saoire i rith an tsamhraidh. Agus má théann tú go
hEochaill ná dearmad na maidí gailf.

Ní gá cuaille eolais ar bith ach an ghaoth aniar le rá linn go
bhfuilimid ag déanamh ar Mhainistir na Corann. Is ann atá ceann
de na drioglanna is nua-aimseartha san Eoraip. Tá ionad
oidhreachta ann mar a n-insítear modh a dhéanta. Seans go
bhfaighfeá é a bhlaiseadh ach mura dtarlaíonn ná luaigh mise.

Síos ar dé uainn tá Cluain mar a bhfuil dogás céad troigh ar
airde a tógadh os cionn 800 bliain ó shin. Déantar potaireacht i
gCluain ar féidir é a cheannach sna siopaí nó ó na potairí féin ar
thaobh na sráide. Tá sráidbhaile Baile Coitín píosa beag síos uaidh
agus anseo tá traidisiún iascaireachta leis na céadta bliain. Tig leat

72

tamall a ehaitheamh ag iaseaeh Ó eheann an ehé nó bád a ehur ar
cíos agus ní thiocfaidh tú abhaile le mála folamh. Agus siar ó dheas
tá Trá Bolgan. Tá 140 aera d'ionad saoire naeh mbíonn ag brath
ar an aimsir. Tá eumann gailf anseo ehomh maith.

Ar aghaidh linn don Chóbh, a bhí mar bhunáit Chabhlaeh
Shasana go dtí 1937. Ionad saoire agus luamhaireaehtra anois é. Is
iomaí sin deoir a sileadh anseo agus eisimireigh ag imeaeht ar na
galtáin go Meirieeá, mar naeh bhfeiefi arís iad. Naeh mór an t-athrú
sa saol é agus daoine anois ag fáil eitleáin anonn is anall mar is mian
leo, shílfeá. Ghlaoigh an Sirius isteaeh ehuig an gCóbh sa bhliain
1838 nuair ba é an ehéad ghaltán é a thrasnaigh an tAigéan
Atlantaeh. I 1912 ghlaoigh an Titanicisteaeh ar a thuras einniúnaeh.

Ó tá tú thart glaoigh isteaeh ar Oileán Fota. Tá 70 aera anseo
faoi ehúram Chumann Ríoga Zó-eolaíoehta na hÉireann agus
feiefidh tú ainmhithe ag fánaíoeht thart gan bae naeh í Éire a dtír
dhúehais. Tá bailiúehán erann is tor ann ehomh maith ó thíortha
ar fud an domhain.

Tar éis seiuird ó thuaidh, tagaimid go Mainistir Fhear Maí,
baile margaidh a thóg John Anderson, mangaire Albanaeh, ag
deireadh an 18ú haois. Thóg sé beairie mhíleata ann ehomh maith
agus dúirt sé, 'Irish papists are as well entitled as Protestants to live
all the days of their lives'. N aeh é a bhí láeh. An-ionad iaseaireaehta
é Mainistir Fhear Maí agus bunáit mhaith le turas a thabhairt ar
ghleann na hAbhann Móire.

Tá Baile Chaisleáin an Róistigh siar uainn. Sa bhliain 1650 agus
airm Chromail ag réabadh na tíre, theith an Tiarna de Róiste ón
geaisleán agus d'fhág sé a bhean i mbun ehosaint an dúin.
Gabhadh an Bhantiarna agus eroehadh í i gCathair Choreaí. Níl
tráeht sa stair níos mó ar an Róisteaeh, ní naeh ionadh.

Thángthas ar ehnámha d'ainmhithe ón oighearaois sna
pluaiseanna taobh thíos den sráidbhaile agus tá si ad le feieeáil
anois san Iarsmalann Náisiúnta i mBaile Átha Cliath. Anseo,
freisin, tá fothraeh Mhainistir Bhaile an Droiehid a bhunaigh na
hAgaistínigh agus a euireadh faoi ehois le linn an athraithe
ehreidimh.

Tá tearmann fiabheatha de 400 aera ag Dún ar Aill mar a
mbíonn tréad fianna rua ag innilt. Máguaird tá an baile rafar, Baile
Mhistéala, a bhfuil eáil air as ueht a thionseail déiríoehta. Tá na
bailte seo uile gar dá ehéile agus duine éigin eabhraeh ar láimh
leat má théann tú ar strae.

73

San 18ú haois agus sa 19ú haois bhíodh tóir ar Mhala i ngeall
ar uiscí an spá atá ag cuilitheáil aníos i gcónaí as aolchloch ag teas
seasmhach de 22°C. Faoi láthair tá ainm air as an monarcha siúcra
agus mar ionad iascaireachta, seilge agus turasóireachta, i ngleann
na hAbhann Móire. Sa 19ú haois chaith an t-úrscéalaí Anthony
Trollope tamall ag obair in Oifig an Phoist i Mala.

Ar an dara lá déag de mhí Iúil gach bliain díoltar agus
ceannaítear capaill ar Aonach na gCapall i gCill na Mallach. Sa
bhliain 1752 thug Edward Blake dúshlán carad leis rás capaill
ceithre mhíle id ir séipéal Chill na Mallach agus an séipéal i nDún
ar Aill. Trína súil a choinneáil ar spuaic an tséipéil i nDún ar Aill
d'fuéadfadh siad beirt an bealach ba dhírí a dhéanamh. As sin a
chuaigh an focal 'steeplechase' isteach sa Bhéarla.

Scaipthe trí na sléibhte a dtugtar 'An Bhograch' orthu tá
galláin, ciorcail chloch, ráthanna, agus iarsmaí réamhstairiúla eile.
Síneann na sléibhte ó dheas ó ghleann na hAbhann Móire idir
Mala agus Baile an Mhuilinn. Is sás suime don seandálaí an taobh
seo tíre.

Soir ó dheas linn go dtí an chathair trí Bhlarna na muillte olla
agus na cloiche cáiliúla a bhronnann dea-chaint ar lucht a pógtha.
'Is leor', a dúirt cailín álainn anseo liom fadó, 'go bpógfá duine a
phóg an chloch'. Ach níor tháinig an-fueabhas orm.

As an mainistir a thóg Naomh Fionnbharr sa seachtú haois
d'fuás Cathair Chorcaí. Bhí loingeas riamh tábhachtach anseo
agus inniu is cathair chuain rathúil í Corcaigh. Ritheann Abhainn
na Laoi trí lár na cathrach á roinnt in dhá leath a fuágann go
bhfuil céanna is droichid go flúirseach ann. Cathair de
spuaiceanna eaglaise, de chuasfuuinneoga, de thithe Seoirseacha
breátha, de thábhairní beo, de shiopaí nua-aimseartha agus de
shiúlóidí aoibhne.

Is ní! aon sórt duiche is eol don duine nach n-imrítear sa chathair
spleodrach seo. Ach déan comhluadar ceoil i dtábhairne ar bith is
doisfidh tú amhráin nár chuala cheana agus áiria nó dhó a shásódh
an mórchumadóir dá dtaobhódh sé bruacha breátha na Laoi.

Tháinig mé féin is cairde liom chuig Páirc Dí Chaoimh le
haghaidh cluiche leathcheannais na hÉireann, Domhnach
samhraidh in '83. Níor shroiseamar an baile go dtí an Chéadaoin.
Bhí daoine ár lorg.

Fágfaimid an t-aerfort ar dé le bualadh ó dheas go Cionn tSáile
is má ba bhaile na cinniúna uair é anois tá cáil a mbialanna á

74

síorleathnú is tóir air ag beadaithe iasc-chúrsaí nach bhfuil a sárú
le fáil. Is cuimhin liom bean fhadcheannach ag rá nuair a tugadh
an gás i dtír, 'Chailleamar an cath ach bhaineamar an cogadh'.

Siar linn trí shráidbhailte áille cois farraige nó go sroichimid
Cloich na gCoillte mar a mbíonn an Seó Curaíochta, an Fhéile
Cheoil agus Féile na bhFáncheoltóirí, trí fhéile mhóra a thugann
na mílte ann. Ach má tharlaíonn ann tú nuair nach mbíonn aon
cheann acu sin ar siúl ní bhfaighidh tú bás den uaigneas mar is
baile breá cluthar é nach deacair teacht ar cheola ann aon oíche
sa bhliain.

Sa seachtú haois déag tar éis gur loit foghlaithe mara Dún na
Séad tógadh an baile breá An Sciobairín. Tá aonach beithíoch
anseo dhá uair sa tseachtain. Deireadh mí Iúil isteach go Lúnasa a
bhíonn Féile Ainnir an Oileáin. Lár mí Lúnasa a bhíonn Grand
Prix Úim ann agus So dar Sciobairín. Tá iascaireacht, galf,
badóireacht, luamhaireacht, leadóg, capaill ar cíos, ach fan, nach
bhfuil do dhóthain ansin agus go luath ar leaba.

As Dún na Séad ghabhfá isteach go Cléire mar a bhfuil radharc
agat ar roinnt mhaith cineálacha éan farraige ag neadú. B'anseo a
rugadh Naomh Ciarán sa séú haois. Tá a shéipéal is an tobar
beannaithe le feiceáil ann. Is í an Ghaeilge teanga mhuintir an
oileáin. Beagán de mhílte farraige amach ó Chléire tá Carraig
Aonair agus í siúd an pointe casta thiar i Rás Luamhaireachta
Charraig Aonair a ritear gach dhá bhliain.

Siar arís uainn tá Beanntraí, baile margaidh mar a bhfuil a
mbeadh ag teastáil ón gcuairteoir le sonas a bhaint as saoire.
Cearnóg Wolfe Tone a thugtar ar phríomhchearnóg an bhaile i
gcuimhne ar an seal a chaith sé leis an nGineareál Hoche agus an
stoirm á gcoinneáil ó theacht i dtír.

Bhí braon báistí ann ar ball ach tá sé glanta arís is déanfad ar
Mhaigh Chromtha is breathnód si ar ó chaisleán an Chárthaigh ar
Inse Geimhleach, Guagán Fhionnbharra, Béal Átha an
Ghaorthaidh. Ar an mbóthar eile tá Baile Bhuirne, Cúil Aodha. Ag
dul thar Bhéal na mBláth dom cuimhneod ar an duine iontach a
chloígh seirbhís rúnda impireachta.

I gCúil Aodha glaofad isteach ar Pheadar Ó Riada. Nárbh é a
athair ina fhear óg a ghlan an sc am all de scáthán na ndaoine.
Beidh ceol anocht is seanchas.

75

enoe Bhréanainn

Ciorroí
'R-oinneann an Cheacha leithinis Bhéarra agus cinntíonn an
teorainn idir Corcaigh agus Ciarraí. Más suim leat bláthanna,
fásra, crainn is rosáin ar fheabhas cuir do chloigeann isteach ar na
gairdíní coillearnaí ag Doirín. Is mura le or le at a bhfeiceann tú
ann ó thuaidh leat go Loch Inse Dí Chuinn mar a gcuirfear os do
chomhair breis d'iontais an nádúir. Ar imeall an locha líonfar do
shúilleis an eas ag titim leis an loch eile is ag sruthlú ded spiorad
gach brú is imní. Tá an loch lán le bric is bradáin ag léimreach le
meidhir.

So ir ó thuaidh tá Neidín, baile atá ina cheangal idir Cuairt
Chiarraí agus Cuairt Bhéarra. Sior William Petty,
suirbhéirghinearál do Chromail, a bhunaigh an baile sa bhliain
1670. Baile margaidh é a mbíonn aonach caorach go minic ann.
In aice an tséipéil Chaitlicigh tá clochar a bunaíodh sa bhliain
1861. Sa chlochar seo bhí an bhean rialta Máire Proinsias Cíosóig
a scríobh Stair Chiarraí. Ba í an tSiúr chéanna a chuir an

76

ghluaiseacht agrach ar bun i rith ghorta na bliana 1879 is a
shábháil na mílte ón mbás.

Tá ciorcal cloiche de chúig clocha déag anseo le trí mhíle
bliain agus tá mullán adhlactha ina lár.

Tá taispeántas de dhéantús lása idir shean agus nua-aimseartha
sa phríomhshráid. Ba iad na Siúracha a chuir an ealaín seo ar bun
do mhná na háite i rith an ghorta. D'éirigh go hiontach leis an
obair agus bhí cáil air ar feadh na mblianta ach thit an tóin as an
ngnó agus is le gairid amháin atá an athbheochan ann.

Siar linn arís ar thaobh eile na habhann agus tagaimid go Páirc
na Saileach. Fágann tionchar Shruth Mhurascaille Mheicseiceo
fásra fo-theochreasach anseo nach bhaighfeá in áit ar bith eile sa
tír. Thagadh Shaw go minic ann agus deir siad Ii om gur scríobh sé
cuid mhór den dráma cáiliúil 'San Siobhán' anseo. Bhí sé de
phribhléid ag cuid againn Siobhán Nic Cionnaith a fheiceáil sa
pháirt agus sa leagan Gaeilge a chuir sí féin ar an olldráma.
Tabhair pribhléid air!

An tSnaidhm an chéad sráidbhaile eile againn. Is a bhfuil den
iascaireachtar fáil anseo b'iontach leat gnó ar bith a bheith ag an
mbúistéir. Tá iarsmalann acu ann d'uirlisí seanaimseartha feirme
is ú agus tá bealach so.ir ó thuaidh go Moll's Gap le radharcanna
maorga sléibhte. Tá an sliabh is airde sa tír, Corrán Tuathail,
romhat amach is ná habair liom nár chroch tú na buataisí
dreapadóireachta leat.

Siar linn go Doire Fhionáin mar ar bhunaigh Fionán mainistir
sa 6ú haois. Tá Teach Dhoire Fhionáin suite i bPáirc Náisiúnta de
320 acra. Is cuimhneachán náisiúnta an teach anois ar an
bhFuascailteoir. Deirtear go seasann an teach ar shuíomh
mhainistir Fhionáin is nach cuí. Tá sé sa seanchas freisin gur
bheag meas Dhónaill ar an nGaeilge. Bhí sé buíoch di, áfach,
nuair a shábháil sí ón nimhiú é:

Tá oiread i do chuPán is a mharódh na céadta.
Maith thú a chailín, gheobhaidh tú féirín.

Is nach mbeadh duine ar bith!
Taobh amuigh de Dhoire Fhionáin tá tuamaí le 4,000 bliain

agus tá tuama Clochaoise le 5,000 bliain.
Ar an gCoireán tá an cladach ar áilleacht is tá iascaireacht sna

locha máguaird. I dteach ósta tá an 'Tolglann Chaplin' a bhfuil na

77

ballaí ann dúdaithe de phictiúir den fhuirseoir mór idirnáisiúnta
is dá chlann a thagadh ann go minic ar saoire. Thagadh Walt
Disney ann chomh maith agus Shaw. Trua nár chaith siad triúr
tamall ann le chéile, an bodach, an cartúnaí agus an tráchtaire.

'Ag Port Mac Aoidh do stopas seal', agus b'iomaí sin long a
stopadh gan coinne ann. B'oifigeach in arm Rí Shéamais ag Cath
na Bóinne an Mac Aoidh céanna a tháinig chuig an gCaladh is a
chleacht an smuigléireacht. Tá cuan breá nádúrtha anseo a
réitíonn go mór leis na hiascairí. Taobh thiar den sráidbhaile tá
bóthar chuig Baile an Sceilg trí Chom an Easpaig atá 1,000 troigh
ar airde.

Ocht míle amach ón gcósta tá Sceilg Mhichíl mar a bhfuil
dreapadh 500 troigh ar staighre a tógadh 1,000 bliain ó shin a
thugann an cuairteoir chuig ceann de na suímh mhanachúla is
ollásaí san Eoraip. Gar do Sceilg Mhichíl tá an Sceilg Bheag atá ina
tearmann éan mara a mheallann éaneolaithe i rith an tsamhraidh.

Tá droichead nua-aimseartha idir Port Mac Aoidh is Dairbhre.
Ar an oileán tá an fochla dorcha mar a bhfuil íomhánna coisricthe
suite ar an mbealach isteach chuig seanchoiréal slinne na céadta
troigh os cionn farraige. Tá ionad oidhreachta i mBaile an Ridire
a insíonn scéal suimiúil leagan an chéad chábla teileagraif
thrasatlantaigh ó Dhairbhre sa bhliain 1866.

I gCathair Saidhbhín tá dhá fhoirgneamh ollmhóra. Sa
phríomhshráid tá Séipéal Cuimhneacháin Uí Chonaill a tógadh sa
bhliain 1875 mar chomóradh an chéid ar bhreith uí Chonaill. In
aice an droichid tá an foirgneamh eile, fothrach de bheairic
phóilínÍ a dódh go crotal sa bhliain 1922. Deir si ad liom gur
dearadh an bheairic seo le haghaidh India is gur tógadh anseo trí
dhearmad í. Seans gur sláine a bheadh sí dá ndéanfaí mar a
chéadcheapadh.

Soir linn thar locha, Loch Cárthaigh orthu atá cúig mhíle ar
fhaid, is radharcra sléibhtiúil. Ach stop an carr is seas amach óir tá
saibhreas na háilleachta ag ion saí do spiorad mar nach gcreideann
tú go bhféadfadh cumhacht dá mhéad í an raidhse seo a sholáthar.
Tá Ros Beithe ar dé uait is a chladach gainmheach a gcaillfí seacht
gcatha na Féinne ann; nó an ansin a d'imigh siad?

Ar aghaidh linn go Cill Orglan suite ar an Leamhain. Tá na
bradáin flúirseach san abhainn seo cé gur beag aird na
ragairneálaithe orthu gach Lúnasa nuair a ghairtear rí de phocán
gabhair le féile a théann siar sa phágántacht a cheiliúradh.

78

á thuaidh uainn tá Caisleán na Mainge. Bhí Ludlow gnóthach
anseo freisin ag loit an chaisleáin tamall maith sular fhág Seán á
Dúgáin baile le dul chuig an Astráil mar ar thuill sé an teideal 'The
Wild Colonial Buy:

Siar, siar linn anois mar táimid ar Leithinis an Daingin is tá
féasta mór Gaeilge, ceoil is amhránaíochta romhainn. Brúim an
luasaire go hurlár. Ach fan ort, tá dlíthe anseo acu chomh maith.
Cé chreidfeadh go mba ghá. Trí Inis linn, agus trí Abhainn an
Scáil mar a bhfuil an tábhairne, An Mol Theas, ainmnithe mar
chuimhne ar Tom Crean, iarúinéir agus fear a bhí ar an tsluaíocht
chinniúnach ó dheas is a tháinig ar chorp Scott is ar choirp a
chomrádaithe.

Beidh an Daingean lán go béal le cuairteoirí anois i lár an
tsamhraidh ach tá a fhios agam cá sásód mo bhéal féin le pláta éisc
nach bhfuil a shárú le fáil sa tir. Agus mé sásta buailfead siar. Tá
Ceann Trá le feiceáil is Ceann Sléibhe is Dún Chaoin. Nach ansin
a casadh orm an seanfhear oíche amháin a dúirt liom: 'Dá
mbeadh an chumhacht agamsa dhíreoinn cósta Chiarraí amach
ina bhóthar díreach siar is thabharfainn an bóthar sin orm féin go
dtiocfainn isteach chuig Bostún mar a bhfuil mic is iníonacha liom
is danna orthu siúd is dhéanfainn comhrá caidreamhach leo i
dteanga dhosháraithe ár muintire'.

Tá na Blascaoid ag stánadh isteach orainn le linn an ama. Ach
tá Baile an Fheirtéaraigh agus sean chas Phiarais le doisteáil.
Féach, is éard is measa fao in obair seo agamsa nach ceadmhach
dom moiIl a dhéanamh in áit ar bith go dtréigeann an ghrian an
spéir. Nárbh é Muiris á Súilleabháin a dúirt nuair a chaithfeadh
sé dul isteach sa naomhóg i dtreo an oileáin tar éis spraoi an
Daingin. 'Is é an chuid is me asa,' a dúirt an buachaiIl bocht.

Tá Cnoc Bhréanainn go hard os ár gcionn ar an mbealach soir,
tá agus sléibhte eile is gleannta is srutháin is cuanta. Líon do shúil.
Táimid i gCiarraí. Trí Chaisleán Ghriaire, tríd an gCom is táimid
ag déanamh ar Thrá Lí. MaIl atáimid d'Fhéile Idirnáisiúnta an
Róis ach tig linn teacht ar Shiamsa Tíre an Athar Pat, am ar bith sa
bhliain, is cosúil, is ar an haIla áirgiúil aithnidiúil a mbíonn na
siamsaí aeracha le feiceáil ann.

á thuaidh trí Ard Fhearta ar phríomhchathair eaglasta
Chiarraí uair é, is amuigh ag Beannach taibhsítear dúinn Mac
Easmainn is an feitheamh uaigneach. Thar abhainn na Féile is
tiocfaimid isteach ar Bhaile an Bhuinneánaigh is beimid le muintir

79

Chiarraí ar saoire cois farraige. Idir Baile an Bhuinneánaigh is
Béal Átha Longfoirt tá an sráidbhaile Eas Daoi mar a rugadh
athair Jesse James, an fear a bhain díoltas as iarnród Mheiriceá is
a maraíodh ag cairde leis ar $10,000.

Tá roinnt seachtainí caite ó bhí na sluaite bailithe ó chian is ó
chóngar le haghaidh seachtain scríbhneoirí Lios Tuathail ach
b'fhéidir go bhfuil sé chomh maith céanna, beidh de is cainte
agam leis an Máistir Brian agus roinnfidh mé cupán le John B.
arbh chara saoilliom a dheartháir caoin, Éamonn.

Trí Oileán Ciarraí ó dheas, mar a bhfuil an tsráid is leithne sa
tír (ceann eile acu) go Fearann Fuar is isteach go Cill Airne arbh
áit turasóireachta í sular ceapadh an téarma.

Sna cnoic thuas uait i dtreo Chorcaí tá an traidisiún
veidhleadóireachta, na polcaí, na sleamhnáin, na seiteanna agus tá
an traidisiún ag aos ógan bhaile fosta.

Tá fothrach tí Eoghain Rua Uí Shúilleabháin sna cnoic agus is
cuimhin liom Pádraig Ó Fiannachta ag insint dom fao i scoláirí
Gearmánacha a bhí ar adhastar (m'focalsa) aige ann is é ag léiriú
saol an fhile dóibh agus an bás dearóil a fuair sé ina fhear óg. Chas
Gearmánach acu thart ar sheanduine de mhuintir na háite a bhí
ag diúl a phíopa gan mórán airde aige ar an scoláireacht seo ar
fado 'Cé chreidfeadh,' a deir an Gearmánach, 'File mór iontach
mar sin go bhfaigheadh sé bás dearóil de thairbhe scliúchilis
tábhairne. '

'Tharlódh gur drochphiúnt a fuair an fear bocht sa síbín
céanna,' d'fhreagair mo dhuine.

Bliain is tonna páir a theastódh le cur síos a dhéanamh ar an
áilleacht mhéith thart orm ach fionn do Chill Aime féin duit. Glac
uaim é, tá dóthain ann do gach duine.

Is gan amhras tá a f11ios agam cá leagfad mo chloigeann anocht
nuair a chiúnóidh an saol. Go Lios na Manach i Mucros a bheidh
mo thriall. Fáilteoidh Pádraig is Nóirín romham. Siúlfad síos
bealach na Manach is beidh abhainn na Fleisce ag bun na páirce
ansin. Iascaireacht nó snámh a bheidh romham, ach tá breac mo
bhricfeasta bainte amach as an abhainn cheana acu. Snámhfad
faoi sholas na gealaí.

80

Áth an tSléibhe

Luimneach
Agus ár ndroim le Ciarraí gluaisimid thar dhroichead na Féile,
osclaítear doras na fáilte isteach romhainn agus táimid i Mainistir
na Féile i gContae Luimnigh. Sa bhliain 1188 thóg Brian Ó Briain
mainistir do na Cistéirsigh a thug ainm don bhaile a d'fhás thart
uirthi.

Ó thuaidh trí Áth an tSléibhe a bhfuil cáil náisiúnta ar na
rinceoirí seiteanna ann agus brisimid isteach ar an tSionainn ag an
nGleann. Tá os cionn dhá mhíle leithead san abhainn id ir sinn is
an Clár, mar a seasaimid, nó cár iontas gurbh é An Gleann an t-iosta
iascaireacht bradáin ba mhó ar an abhainn uair. Lárionad anois é
don tionscal déiríochta. An Dara hAnraí a dheonaigh an ceantar
do mhuintir Mhic Ghearailt. B'iad siúd a cheap an teideal, Ridire
an Ghleanna, agus Deasún Mac Gearailt atá ina ridire fao i láthair.

Soir linn go Faing mar a dtagadh na chéad eitleáin uisce
paisinéirí trasatlantacha isteach sna tríochaidí. Ó Mhárta go
Deireadh Fómhair tá an iarsmalann eitleán uisce ar oscailt agus is
fiú tamall a chaitheamh ann. Ó dheas trí Ardach mar ar thángthas
sa bhliain 1968 ar an gcailís cháiliúil den 8ú haois atá le feiceáil san
Iarsmalann Náisiúnta i mBaile Átha Cliath. Tagaimid ar an
gCaisleán Nua mar a bhfuil ionad cultúrtha ceapaithe as Halla
Fleá na nGearaltach den 13ú haois. Bíonn féile mhór anseo acu lár
mí Iúil ach ní thig liom fanacht thart.

81

Tamall den bhóthar Ó dheas is sroichfimid Drom Collachair. Sa
bhliain 1889 thug Anraí Pluincéid feirmeoirí déiríochta na háite le
chéile chun uachtarlann a bhunú agus leis an ngníomh sin rinne
bunaitheoir de ghluaiseacht Chomhair na hÉireann de féin. Tá
lonad Oidhreachta ina onóir ar an mbaile. Sna seascaidí d'fhág
dúnadh an choiréil áitiúil cuid mhór de mhuintir an tsráidbhaile
as obair. Ach má bhí siad as obair ní raibh siad díomhaoin is
tháinig siad ar Ghearmánaigh a bhunaigh monarcha
photaireachta i nDrom Collachair agus thug si ad Dresden Gaelach
ar an déantús. Tá fáilte roimh chuairteoirí san dá ionad seo a
léiríonn fiontar tráchtála mhuintir an tsráidbhaile.

I lár iarthar Luimnigh tá Rath Caola. Ba le muintir Dheasúin
an ceantar tráth agus dhóigh Malby a gcaisleán sa bhliain 1580. Tá
fothrach Mhainistir Mhuire den 13ú haois anseo freisin. Míle siar
uainn tá Caisleán Matrix, caisleán ón 15ú haois. Cheannaigh Gael­
Mheiriceánach, Seán Ó Drisceoil, é breis is tríocha bliain ó shin.
Dheisigh sé is líon é le troscán cuí. Osclaíodh Caisleán Matrix sa
bhliain 1970 mar lonad Ealaíne Idirnáisiúnta na hÉireann. Ó
Bhealtaine go Meán Fómhair tá sé ar oscailt do chuairteoirí. Deir
siad liom gur caisleán eile é seo ar scríobh Edmund Spencer
roinnt éigin den Faene Queene ann.

Ó thuaidh uainn tá Eas Géitinne a bhí mar dhaingean uair ag
muintir Dheasún a rialaigh an cean tar. Thit an baile is an caisleán
do na Sasanaigh sa bhliain 1580 is theith an tlarla go Ciarraí. Tá
fothrach de Mhainistir Phroinsiasach ón 14ú haois anseo freisin.

Soir linn go hÁth Dara mar a bhfuil fothraigh mhainistreacha
Agaistíneacha is Proinsiasacha, agus caisleán. Tugtar an
sráidbhaile is deismíní sa tír ar Áth Dara agus braithim féin ar
bhealach go bhfuil an deismíneacht chomh láidir sin ann is go
mba cheart dom é a thimpeallú is breathnú isteach air!
Ní hamhlaidh, áfach, do na hoirfidigh, a mheallann na mílte ann
le linn na Féile Ceoil gach bliain.

Ach táimid ar abhainn na Máighe is céadfaím láthair fhathaigh
na filíochta, Aindrias Mac Craith, An Mangaire Súgach, Seán Ó
Tuama is na laochra eile a thug a saol ag ceapadh na véarsaí is a
d'fhág an áilleacht ar fad ina ndiaidh do shaibhriú ár saolna. Is
cuimhním siar is mé i mo pháiste sa bhaile, mo dheartháir ag
teacht isteach ón scoil ag canadh amhráin nua a bhí foghlamtha
aige. Ba é 'Slán le Máigh' an t-amhrán is shiúlas cnoic is gleannta
cheol an domhain ach riamh ó shin níor airíos fonn is áille, is
anamúla, is spreagúla ná é.

82

Ó dheas linn trí Chromadh is na coillte áille thart air. Ba
dhaingean Mhuintir Mhic Ghearailt an baile beag seo. Ba í
'Cromadh Abú' an gháir chatha acu. I mBrú Rí mar ar tógadh
Éamon de Valera tá iarsmalann ina onóir. Tá droichead sé áirsí
thar abhainn na Máighe ag Brú Rí agus tá ainm ar an sráidbhaile
mar lárionad fiaigh.

Ainmníodh Cill Mhocheallóg as naomh a thóg mainistir anseo
sa 7ú haois. Seasann cuid mhór de bhallaí na mainistreach i
gcónaí. Tá fothrach de mhainistir Dhoiminiceach ón 13ú haois i
gCill Mocheallóg. Tá iarsmalann acu mar a gcuirfeá tuilleadh
eolais ar an mbaile.

Soir go dú an Gallbhaile a bhfuil cearnóg mhór ina lár nach
mbeadh súil agat léi. Taobh amháin den chearnóg tá
cuimhneachán dóibh siúd a fuair bás 'ar chroch, ar pháirc is ó
chruatan' i gCogadh na Saoirse. Pé áit a seasann tú sa sráidbhaile
tá amharc aoibhinn agat ar na Gaibhlte, sléibhte cluthara atá ag
síneadh suas sa spéir is a shroichfidh an bhuaic lá éigin ach nach
bhfuil deifir ar bith orthu.

Ó thuaidh linn go dú An tOspidéal mar a bunaíodh an
mhainistir sa 13ú haois. Tá trí thuama meánaoiseacha i
bhfothrach an tséipéil a bhfuil samhlacha de ridirí máilleacha,
ceann amháin lena bhean, orthu. Ag ceann thiar den séipéal tá
scrín nua-aimseartha.

Tamaillín eile ó thuaidh tá Loch Goir mar a bhfuil os cionn
fiche tuama, ciorcail chloiche, both-bhunúis, dúin agus áitribh
chois loc ha a fhágann go bhfuil sé ar cheann de na suímh
chlochaoise is cré-umhaoise is iomláine agus is tábhachtaí san
Eoraip.

Beireann áilleacht mhínádúrtha ar an loch nuair a thumann
scamaill dhorcha anuas air is ní deacair Gearailt, larla Deasún, a
shamhlú ar a each bán, crúite airgid faoi, ina bhogshodar thar an
uisce. Gach seacht mbliana amháin a tharlaíonn an t-ardléiriú
scáfar seo agus tá Gearailt bocht faoi gheasa draíochta an loc ha nó
go gcreimeann an t-uisce na crúite airgid. Beag seans. Ár
mbuíochas do Mhícheál Ó Súilleabháin agus do Nóirín Ní Riain a
d'oscail fuinneoga Ghleann Státhail is a thug síoraíocht
chantaireacht na manach isteach ar gach teilifiseán san Eoraip.
Ach ná bíodh alltacht orainn faoin mianach atá inár muintir.

Tá sé tugtha síos do chailíní Luimnigh gurb iad siúd is áille in
Éirinn agus d'aontódh fear críonna leis an méid sin. Ach is mó ná
sin, más gá, atá le rá faoin gcathair chróga seo. Cathair an

83

chonartha bhriste, cathair an spóirt, cathair na hamhránaíochta,
cathair na conspóide, cathair an chroí mhaith mhóir, cathair na
nGéanna Fiáine.

Bíonn dráma, ceol, cór, cluiche, rud éigin ar siúl i gcónaí sa
chathair spleodreach seo. Tá ann Féile Idirnáisiúnta na gCór,
Taispeántas Luimnigh, Féile shamhraidh Luimnigh, Seachtain
Phádraig agus Son et Lumeire, le hainm a chur ar roinnt imeachtaí.
Tá iománaíocht, rugbaí, sacar, galf, iascaireacht, gach cineál
cluiche atá uait ar fáil ann. Ach thar aon ní eile tá an chonspóid.
Caitheamh aimsire mór ag na daoine, a leagan féin den scéal a
mhíniú thar ghloine. Ní daonlathas go dtí é.

Tráthnóna amháin is mé ag spaisteoireacht thart ar na
sráideanna broidiúla bhuail tart mé is shíl mé taoscán a
chaitheamh roimh bhéile, bhí seó agam an oíche sin ann.
Bhuaileas isteach is d'ordaíos. Ní raibh de custaiméirí ann ach mé
féin is seanduine amháin: baintreach fir ar pinsean a bhí ann.
Chuireas gloine os a chomhair. 'A, tá tú rómhaith, ní hacmhainn
dom é chúiteamh', mhínigh sé. 'B'acmhainn uair is rinne. Ó,
rinne, rinne, go raibh sláinte mhaith agat'.

Chaitheas tamal! sásúil leis ag comhrá is nuair a bhíos ag
imeacht deir sé: 'Ní as Luimneach tú'. 'Ní as', deir mé, ag ceapadh
gur ag tagairt do mo thuin cain te a bhí sé.

'As Scairbh an Chláir mé féin', deir sé, 'is tá dhá scór bliain
caite agam sa chathair seo agus is tú an chéad duine riamh a
d'aontaigh liom faoi rud ar bith'.

84

loch
Gormon

qosaímis ár gcuairt ar Loch Garman ag an bpointe is faide ó
dheas sa chontae mar atá Rinn Duáin. Tógadh an teach solais
anseo sé chéad bliain sular tógadh ceann ar bith eile thart faoin
gcósta. Ba é Raymond le Gros an Normannach a thóg an
foirgneamh cloiche sa bhliain 1172. Tá tiús 13 troigh sna ballaí
agus deirtear liom gur ceanglaíodh na clocha le chéile le meascán
de láib agus fuil bhulláin. Ní deirtear, áfach, cé mhéid láibe nó
bullán a cuireadh sa mheascán agus, mar sin, ní thig liom an t­
oideas a chur timpeall. Ach lena cheart a thabhairt do Raymond
seasann an foirgneamh i gcónaí. Manach Breatnach, Duán, a bhí
thart sa 5ú haois a thug a ainm don Rinn.

Ar leithinis na Rinne tá Halla Loftus a tógadh san 19ú haois
mar áit chónaí do bheirt nua-phósta. Ach dhiúltaigh an bhean an
pósadh is an teach mar gur chuala sí an scéal faoi Anne Tottenham
a mhair i dteach eile ar an suíomh céanna céad bliain roimhe sin.
Is cosúil go raibh Anne bhocht ag imirt cártaí oíche is gur thit
cárta ar an urlár. Chrom sí leis an gcárta a thógáil is chonaic sí gur
chrúib in áit coise a bhí faoi dhuine de na himritheoirí. Ba é an
scréach uafásach a lig sí a thiomáin an deabhal ina scaird deataigh
amach an tsíleáil. Ní dhearna an teagmhas aon mhaith do Anne
bhocht ach oiread, mar dúradh liom go mbíonn a taibhse le
cloisteáil gach oíche i gceann de na seomraí leapa.

Ó thuaidh linn go Dún Canann is beidh lucht saoire ar an trá
álainn seo romhainn. Tá iascaireacht mhaith ón gcladach anseo
freisin.

85

An chéad uair riamh a dtáinig mé ar Ros Mhic Thriúin chuir
an baile ar fad iontas orm. baile atá os cionn fiche míle isteach ón
bhfarraige is go mbeadh oiread sin céanna, stóras, is longa ann.
Baile maith trádála é Ros a bunaíodh sa 13ú haois ag William
Marshal agus a bhean Isabel, iníon le Strongbow.

I lár an bhaile tá an Tholsel, teach dola, a tógadh sa bhliain
1749 agus is ann atá an bardas suite. Tá máis dhá Rí Shasanacha ar
taispeáint sa Tholsel. Más an Tríú hÉamon a sciobadh ó Mhéara
Phort Láirge sa bhliain 1374 i rith argóna faoi chearta teorann.
Más an Dara Séarlas an ceann eile a bronnadh ar an mbaile ag an
Marcas d'Anglesea sa bhliain 1699. Deir siad gur bhunaigh Isabel
agus afear céile Séipéal Mhuire i Lána an tSéipéil agus ar leach
uaighe amháin tá 'Isabel La Fem' scríofa agus ceaptar gur ansin a
luíonn iníon Strongbow.

Ach soir ó thuaidh linn go hInis Córthaidh, thar Chill Anna
mar ar sheas uair 'Seán Ó Ceallaigh, fathach na seacht dtroith a
raibh folt órga catach air agus a raibh cuma an Rí air'. B' eol dom
ainm gach baile i Loch Garman sular chaith mé mo chulaith
Chéad Chomaoineach, a bhuíochas sin do na filí a cheap na
hamhráin bhreátha fhuinniúla fao i nócha hocht. Tá na Staighrí
Dubha agus Sliabh Laighean fágtha thiar againn is tá an tSláine
ina lánrith tríd an mbaile. Ritheann na sráideanna sí os leo go
Cearnóg na Mainistreach agus tá spuaic Ardeaglais Naomh Aodán,
a dhear Pugin sa 19ú haois, go hard sa spéir.

Naomh Seanán a bhunaigh an baile san 6ú haois. Ag barr Chnoc
an Chaisleáin tá an dún a thóg na Normannaigh sa 13ú haois. Ba le
Edmund Spenser an caisleán san 16ú haois. Níor scríobh sé cuid
éigin den Faerie Quem ann ach bhronn an Chéad Eilís air é as an dán
a chumadh. Tá iarsmalann staire agus pobail Chontae Loch
Garman lonnaithe ann anois agus tá dhá sheomra ann tiomnaithe
d'éirí amach nócha hocht agus éirí amach a sé déag. Gar dúinn tá
Vinegar Hill agus is cuimhin liom tríocha bliain ó shin seanduine ag
insint dom 'ach a bheith ar an gcnoc tráthnóna ciúin samhraidh is
féidir fuaimeanna chath sin na híobartha a chloisint arís' .

Tá an-ainm ar mhuintir an chontae mar fheirmeoirí tíosacha
agus le teacht na sméara ar an sú talún taganil na céadta ó chian
is ó chóngar go lnis Córthaidh leis an mbarr a bhaint agus a
mbuicéid a líonadh.

Sial' ó thuaidh tá Sliabh Laighean ina sheasamh 2610 troigh os
cionn Bhun Clóidí. Ghlac an chlann Barry-Maxwell seilbh ar an

86

mbaile agus ar na tailte thart air sa bhliain 1719. Chealaigh siad
ainm an bhaile agus chuir Newtownbarry ina áit. Athchuireadh an
t-ainm ceart arís, áfach, sa bhliain 1950. Sa bhliain 1831 díoladh
beithígh na ndaoine le deachúna a íoc. Rinne na daoine agóid.
Chaith na saighdiúirí leo is maraíodh ceathrar déag. Cath an
Phóna a thugtar sa seanchas ar an eirleach seo. Ar bharr Shliabh
Laighean tá na Naoi gClocha, áit chruinnithe, deir siad, do naoi
ríthe uair.

Mí lúil bíonn Féile na SÚ Talún in Inis Córthaidh agus Féile an
tSamhraidh i mBun Clóidí. Nach breá mar a roghnaigh mé. In Inis
Chórthaidh bíonn rásaí na gcon dhá uair sa tseachtain. Tá galf ann
agus iascaireacht ar fueabhas ar abhann na Sláine.

B'ionad rialaithe ag ríthe Laighean uair Fearna, atá ó thuaidh
uainn anois. Ceaptar go seasann an caisleán ón 13ú haois ar
shuíomh dhún Dhiarmada Mhic Mhurchú.

Fanaimid ar an mbóthar ó thuaidh go sroichimid Guaire, baile
a tógadh sa 17ú haois ag muintir Ram. Tógadh Séipéal Naomh
Mhíchíl sa 19ú haois. Ba é Pugin a thóg an foirgneamh breá agus
deir siad ó mhainistir Dhún Bróithe a fuair sé an tinfeadh. Thóg
Pugin an clochar Loreto atá gar don séipéal chomh maith. Tógadh
Teampall Chríost, an séipéal Protastúnach, sa bhliain 1861 agus ba
é Harry Clarke a chuir na fuinneoga gloine daite ann sa bhliain
1922.

Sa 19ú haois bhí cáil ar Ghuaire as déantóireacht cóistí a bhí
ina gnó mór easpórtála. Tá crois Cheilteach anseo i gcuimhne ar
éirí amach nócha hocht ina seasamh gar do Chnoc Guaire atá 418
troigh ar airde. 'Grá mo chroí na Laighnigh is iad d'adhain an tine
leo.'

Tá Cno c Teamhrach 833 troigh ar airde agus b'fuiú go mór an
siúl go barr mar tá radharcanna áille romhainn anois ar gach
taobh. Ó thuaidh tá Sléibhte Chill Mhantáin agus so ir uainn tá an
fuarraige agus tá Cuan Bhaile na Cúirte do mo mhealladh chuige.
Ba é larla Bhaile na Cúirte a thóg na calaí sa bhliain 1847 ach an
fuírinne go deo, is ar an trá órga dá mhíle ar fuaid atá mo thriall
mar tá teas an chairr ag cur isteach orm. Beidh an trá álainn lán le
cuairteoirí is cinnte ach déanfaidh mé amach paiste gainimhe
dom féin is cuirfidh mé an spadántacht díom i muir úr na
hÉireann.

Bhí mé ag glacadh ceapaire is pionta is ag éisteacht le fear an
ósta. Chonaic sé an peann i mo lámh agam is ba mhaith leis abairt

87

mholta dá chuid féin a chur le mo thuairisc. 'Bhfuil a fhios agat',
a de ir sé, 'go bhfuil an bháisteach bhliantúil is lú sa tír anseo i
mBaile na Cúirte againn'.

'Nach iontach sin,' a deir mé féin, 'agus múineadh dúinne ar
scoil gur idir Bhaile Átha Cliath agus Cill Iníon Léinín atá an titim
is lú'.

'Is dó cha go n-athraíonn an aimsir le himeacht na mblianta,' a
deir sé go maIl fealsúnach agus ghlaoigh custaiméir eile air.

Ó dheas linn go Cathóir agus trí raithneach is féar ar chasáin
chois aille tagaimid go dtí an Rinn. Arnuigh san fharraige tá na
róin is na muca mara ag rothlú go leisóúil is ag slogadh éisc gan
stró. Tá an t-iascaire daonna amuigh ansin freisin gléasta chun
gnímh is fillfidh sé gan díomá.

Ach táimid san Oirdheisceart grianmhar agus tá an scáth báistí
faoin staighre ag bailiú deannaigh. Síos an cósta tiocfaimid ar an
Abhainn Dubh, gach teach is siopa ann gléasta le bláthanna.
Ghealfadh an radharc an croí ba bhuartha. Níl aon bhalla amháin
fágtha gan deisiú ach iad c1údaithe go néata le sliogáin fharraige. Is
cuimhin liom cara liom ag insint dom go bhfaca sé, ar a bhealach
tríd an mbaile, cúpla gasúr ag piocadh (mar a cheap sé féin) ar na
sliogáin. Stop sé an carr is chuaigh anonn chucu ach is ag glanadh
an bhaIla a bhí na daoine óga. Ní hiontas ar bith go dtugtar an
sráidbhaile is slachtmhaire sa chontae air. Bíonn drámaí ar siúl ar
feadh an tsamhraidh taobh thiar de thábhairne Etchingham.

Agus tagaimid go baile Loch Garman. Is má tá roinnt mhaith
bailte in Éirinn san iomaíocht faoin tsráid is leithne, seo é an baile
is cúinge sráideanna sa tir. Ba bhaile poirt gnóthach uair é ach
líonadh an cuan le glár ag deireadh na haoise seo thart is caiIleadh
an gnó do Phort Láirge. Thíos ar an gcé tá dealbh den
Commodore John Barry (1745-1803), fear ón mbaile a bhunaigh
Cabhlach na Stát Aontaithe is a throid go cróga i gCogadh
Shaoirse Mheiriceá sa bhliain 1776. Is dócha go bhféadfaí a rá go
raibh sé ag déanamh bealaigh do Sheán Ó Cinnéide a thiocfadh
dhá chéad bliain ina dhiaidh ina Uachtarán ar na Stáit chéanna.

Ghabh na Normannaigh an baile is rinne Cromail slad ann
beagnach cúig chéad bliain ina dhiaidh sin. Tá mainistir Selskar
anseo mar a ndearna an Dara hAnraí pionós sé seachtainí an
Charghais sa bhliain 1172 as a pháirt i marú Naomh Thomas
Beckett. I Margadh an Arbhair seasann cuid de bhaIla an bhaile ón
13ú haois agus gar dó tá an Geata Thiar bunaidh.

88

Agus is i Loch Garman a bhíonn an fhéile cheoldrámaí
bhliantúil a bhfuil clú air ar fud domhan an Opera. Caithfimid
fanacht go dtí deireadh an fhómhair ar an bhféasta mór ceoil -
ach is fiú fanacht!

Siar ón mbaile tá Páirc Oidhreachta Náisiúnta na hÉireann a
bhfuil stair na tíre ón gClochaois ar aghaidh ar taispeáint.
Ritheann an tSláine tríd an bpáirc is níor chaill lucht a dheartha
an deis bád fada Uigingeach a chur ar snámh ann. Tá mainistir
ann. Tá caisleán Normannach ann. Ach cén mhaith bheith á rá
leat. Téir ann. Foghlaimeoidh tú ann is saibhreoidh an obair atá
curtha isteach ann do spiorad.

Ó dheas tá Caisleán Bhaile Eoin agus is fiú go mór cuairt a
thabhairt air. Tá caoga acra thart air. Tá trí locha ann agus 200
crann agus tor éagsúla. Tá Iarsmalann Talmhaíochta na hÉireann
ann chomh maith.

Tá Ros Láir soir uainn a bhfuil páirt mhór aige i saol
turasóireachta na tíre. Ó dheas tá Cluain na mBan, oileán beag i
loch sáile. Ba é Naomh Íobhar a thiomnaigh don Mhaighdean
Mhuire é agus is ionad mór oilithreachta é i gcónaí. Siar linn go
Cé na Cille Móire, sráidbhaile álainn de thithe ceann tuí is ballaí
bána. Tá iarsmalann mara anseo acu ar bord an Guillemot, lo ng
solais as seirbhís.

Is cá gcaithfidh mé an oíche sa chontae cróga ceolmhar seo?
Déarfainn go mbeadh Bernie is Seán Potts thart. Déanfaidh mé
mo bhealach siar más ea go Cuan an Bhainbh. Beidh ceol ansin
anocht.

89

Ceothorloch

e hoinnigh Seán is Berniemall aréir mé i gCuan an Bhainbh
ach nach beag codladh atá ag teastáil ó dhuine i gcomhluadar breá
in aimsir bhreá. Táimid ag déanamh ar Cheatharlach inniu agus
siar tríd na Staighrí Dubha an bealach is fearr liom. Trí Bhaile Uí
Mhurchú ar aghaidh agus is gearr go seasaimid sa Bhuiríos. Níl
feidhm ar bith leis an droichead mór sonrach sin a dtángamar tríd.
I lár an 19ú haois a tógadh é nuair a ceanglaíodh craobhlíne
iarnróid ó Mhuine Bheag. Dúnadh an chraobhlíne ach seasann an
droichead. Mo thrua an scoláire bocht i gceann cúpla míle bliain
a bheas ag iarraidh ciall a bhaint as an tarbhealach sin.

Ar an bpríomhshráid feicimid príomhgheata taibhseach
Theach Chlann Chaomhánach is ní call dom stair chorraitheach
na clainne sin a ríomhadh daoibh. Rugadh duine ar leith anseo,
áfach, Arthur McMurrough Kavanagh, sa bhliain 1831 gan cosa
gan lámha. Nuair a chonaic a mháthair, Lady Harriet é, dúirt sí,
'Buíochas le Dia gur domsa a rugadh is ní d'aon duine eile'. Bhí
na daoine ag rá gur mallacht a bhí ar an gc1ann i ngeall ar a athair
a d'athraigh creideamh.

Fuair deartháireacha Arthur ar fad bás agus fágadh mar oidhre
na c1ainne é. D'ainneoin an bac uafásach a bhí air d'éirigh leis
bheith ina mharcach neamheaglach agus mhúin sé iascach,
seoltóireacht, leagan crann, gunnadóireacht, líníocht agus
péintéireacht dó féin. Sa bhliain 1855 phós sé gaol dó, Frances
Leathley. Rugadh seisear gasúr sláintiúla dóibh. Mar thiarna talún
chaith sé go maith lena chuid tionóntaí, d'atóg sé an Bhuiríos,
thug sé an bothar iarainn ann, thóg sé muileann sábhadóireachta
agus bhunaigh sé tionscal lása áitiúil. Chuaigh sé isteach sa

90

pholaitíocht agus sa bhliain 1866 ceapadh é ina Fheisire do
Chontae Loch Garman agus ina dhiaidh sin do Chontae
Cheatharlach. Sa bhliain 1880 chaill sé a ion ad sa Pharlaimint agus
naoi mbliana ina dhiaidh sin fuair sé bás. B'in fear!

Ceithre mhíle ó thuaidh ón mBuiríos tá iarsmalann Hillview
mar a bhfuil tranglam de sheanuirlisí feirmeoir-eachta agus de
sheanfhearais tÍo Is cosúil go mbíonn suim ag daoine bheith ag
breathnú ar a leithéid, uirlisí cruatain nach call dóibh féin a
fhulaingt. Ní sheasann m'amharcsa orthu i bhfad ar fhaitíos an
lagair spride.

Taobh thoir den Sláine ag Cluain na nGall tá Caisleán
Huntingdon. Sa bhliain 1625 thóg Lord Esmond an caisleán ar
láthair mainistreach agus trí chéad caoga bliain ina dhiaidh sin
roghnaigh an léiritheoir scannán Stanley Kubrik é mar láthair don
scannán Barry Lyndon. Meas tú an bhfuil rud éigin le foghlaim as
an líne leanúna sin. Fásann crann finiúna go fuinniúil as beangán
nódaithe a thug an Cairdinéal Wolsey do Ann Boleyn. Chuala tú
na hainmneacha sin cheana. Bhí Cromail ann. Bhí Arm na
Poblachta ann, 1921, agus mura leor leat é sin ar fad, bhunaigh an
tUrro Lawrence Durdin-Robértson, an t-úinéir atá ann faoi láthair,
Cuallacht Isis lena bhean is a dheirfiúr sa bhliain 1976. Tá scrínte
tógtha i siléir an chaisleáin do Isis, an bandia Éigipteach.

Ar ár mbealach siar tagaimid ar an sráidbhaile Míseal. Anseo tá
séipéal a thóg an Sasanach]ohn Dugnid ó Dover. Maraíodh iníon
leis i dtimpiste seilge agus d'iarr sí air go gcuirfí in aice a hiníne í.
Chinn an fear bocht croíbhriste séipéal a thógáil os cionn an dá
uaigh. Ardeaglais Salisbury a bhí mar chuspa aige.

Rugadh Peter Fenelon Collier (1849-1909) i Míseal. Ba
bhunaitheoir Collier's Magazine é. Chuaigh sé go Meiriceá agus é
sé bliana déag d'aois gan phingin agus cuireadh oideachas air i
gcoláiste cléireach ann. Ba é an chéad duine riamh é a dhíol
leabhair ar ghlasíocaíocht. Bhí gnó foilseoireachta aige arbh fhiú
$12 milliún é.

Ar ár mbealach sial' tagaimid ar Mhuine Bheag ar bhruach na
canála. Ba é William Bagenal as Dimleckny Manor a thóg an baile
san 18ú haois mar cheartlár tráchtála. Shíl William foirgnimh
mhaorga a thógáil mar thús maith agus mhúnlaigh sé an teach
cúirte ar an bPainteon, an dlí in ionad na ndéithe, b'fhéidir. Bhí
sé le 'Versailles' a thabhairt ar an mbaile i ndiaidh Pálás Le Roi de
Soleil ach ní mar a shíltear. Shíl sé chomh maith cóiste a thabhairt

91

tríd an mbaile ach theip sa mhéid sin ar William bocht freisin.
Marbhghin a bhí in Bagenalstown nó go dtáinig an bóthar iarainn
i lár an 19ú haois. Bhaist na daoine Muine Bheag ar an mbaile seo
dhá scór bliain ó shin.

Ó thuaidh tá Seanleithghlinn agus suíomh mainistreach
Naomh Laisréan. Bhí 1500 manach anseo uair agus tionóladh
sionad ann sa bhliain 630 le cinneadh ar dháta Cháisc na bliana
sin. Ba thoscaire an Phápa ch un na hÉireann Naomh Laisreán a
bhásaigh sa bhliain 639. Tá cros agus tobar an naoimh ann agus is
áit oilithreachta i gcónaí é.

Tá Leithghlinn an Droichid ar dhá thaobh na Bearú. Tógadh
caisleán Normannach anseo sa bhliain 1181. Tá fothrach an
Chaisleáin Dhuibh ón 14ú haois ar an suíomh céanna. Rugadh an
Captaen Myles Keogh anseo sa bhliain 1840 agus fuair sé bás le
Custer ag Cath an Little Big Horn in aghaidh na Sioux sa bhliain
1876. Bhí Myles ar dhuine de na 700 Gael a throid ar son Stáit an
Phápa nuair a bhí Garibaldi ag aontú na hlodáile. Gabhadh ina
phríosúnach é ag Cath Ancona. Ní raibh sé ach fiche bliain d'aois
an t-am sin. Nuair a scaoileadh saor é d'imigh sé go Meiriceá is
ghlac páirt sa Chogadh Cathartha ar thaobh an Union. D'fhan sé
san arm i ndiaidh an chogaidh agus bhí sé ina chaptaen sa 7ú
marcshlua ag Cus ter an lá cinniúnach sin.

Ar bhruach thoir na Bearú tã Tigh Moling mar ar bhunaigh
Naomh Moling mainistir sa 7ú haois. Ba shagart, prionsa, file,
ealaíontóir is ceardaí an fear seo a rómhair lena lámha féin clais
srutha míle ar fhaid mar chumhacht dá mhuileann. Seacht mbliana
a thóg an obair seo air. Rinneadh Easpag Fearna dó agus fuair sé bás
sa bhliain 697. Tá an chlais srutha ann i gcónaí. Seasann Ardchros
den 9ú haois taobh amuigh d'fhothrach na mainistreach. Tá altóir
ó aimsir na bpéindlíthe anseo agus gach bliain i mí Iúil léitear
Aifreann ann is bíonn na mílte i láthair. Tá roinnt uaigheanna de
Ríthe Laighean sa reilig agus uaigh an Athar Chaomhánaigh, sagart
a raibh bua an leighis aige agus a bhásaigh sa bhliain 1813.

Soir uainn tá Gairdíní Altamont. Nó is dócha go bhféadfaí a rá
go bhfuil ceithre cineálacha gairdíní ar fáil ann. Ar dtús tá na
gairdíní foirmeálta le báinseacha, rósanna, ródaidéandrain,
crainn neamhchoitianta agus siúlóid na mban rialta fao i scáth
crann atá ann ón 17ú haois. Ansin tá suaimhneas an locha mhóir,
crainn ar a chiumhais, a rinneadh i rith an ghorta le hobair a
thabhairt do na daoine. Cheapfainnse gur bia a bhí ó na créatúir

92

bhochta, seachas obair. Tá siúlóid trí choill ann a théann thar
ghleann mar a bhfásann crainn neamhchoitianta agus an dair
dhúchasach le hais bollán caonach-chlúdaithe a d'fhág an
t-oighearshruth againn 10,000 bliain ó shin. Is nach é an ceathrú
gairdín an tsiúlóid spreagtha cois abhann mearchúrsaí na Sláine.
Tá éin de gach uile chineál ann is tá an dobharchú ag sleamhnú
isteach is amach as an uisce go ciúin bagarthach.

Tagaimid ar an Tulach mar a seasann dealbh don Athair Seán
Ó Murchú i gcearnóg an mhargaidh gar don áit ar crochadh é i
ndiaidh nócha hocht. Tá éide an tsagart-thírghráthóra le feiceáil in
iarsmalann an bhaile. Ar aghaidh linn go Baile Haicéid, lárionad
do shiúlóidí i Sléibhte Chill Mhantáin. Míle ó dheas ón mbaile tá
Cnoc an Iolair 975 troigh ar airde agus óna bharr is féidir an chuid
is mó de Chontae Cheatharlach a bhreathnú. Siar ó thuaidh tá
Ráth Bhile, baile a bhain an duais mar an baile is slachtmhaire in
Éirinn trí huaire i rith na seachtóidí agus tá a shliocht air.

Agus siar linn go baile Cheatharlach. D'fhás Ceatharlach thart
ar dhaingean Normannach a tógadh i dtús an 13ú haois ar an
mBearú. Sa bhliain 1361 thóg Lionel Diúic Clarence balla thart air
ach thit an baile is an caisleán do Art Mac Murchadha
Caomhánach sa bhliain l405. Thóg Ruairí Óg Ó Mórdha an baile
sa bhliain 1577. Ghabh arm Chromail an caisleán sa bhliain 1650
is maraíodh a raibh ann. Sa bhliain 1814 cheannaigh an Dr
Middleton, duine de mhuintir na háite, an caisleán is rinne sé
teach gealt as. Shíl an dochtúir na fuinneoga a mhéadú. Chuige
seo d'úsáid sé púdar gunna. Rinneadh ciseach den chaisleán ach
níl a fhios agam céard a tharla don dochtúir!

Tá teach na cmrte ar cheann de na foirgnimh
nuachlasaiceacha is fearr sa tír. Thóg Sir Richard Morrison é sa
bhliain 1830. Tá Coláiste Naomh Pádraig ar cheann de na coláistí
cléireach is sine sa úr. San Ionad Ginealaigh cuirtear daoine ar an
eolas fao in a sinsear.

Sa chontae seo tá iascaireacht, galf, bádóireacht,
curachóireacht. Ní bheidh tú díomhaoin. An mhí seo chugainn
beidh Seó na gCapall sa Tulach. Maidir liom féin de níl cleachtadh
agam ar oíche a chaitheamh i gCeatharlach. Gheobhaidh mé
teileafón. Glaofaidh mé ar Cynthia. Cuirfidh sise ar an eolas mé.
Ar dhúnadh mo shúile dom anocht cloisfead an gháir a tuilleadh
dhá chéad bliain ó shin - 'Seas leis mar rinne Ó hAodáin'.

93

. ,
• Béal Atha Ragad

Achadh Úr ~
• Cill Ch~innigh. Gabhran

Baile , ~Gráig na Manach
Mhic· <
Andáin

• Inis Tiog
C iii

Chainnigh
qosaímis ár gcuairt ar Chill Chainnigh i ndeisceart an chontae.
Rialaigh ríthe as Gabhrán uair. Is iad na síceanna a rialaíonn ar an
ráschúrsa anois. Tugadh na tailte thart do Theobald FitzWalter i
dtús an 13ú haois. Sa bhliain 1317 ghabh Edward Bruce an baile.
Sa 15ú haois dódh an baile i gcath idir Gaeil is Normannaigh.
Tháinig Cromail, dhóigh sé an caisleán, chaith sé a raibh ann is
chroch sé an séiplíneach.

Níl rian den chaisleán fágtha anois. Tá seanséipéal coláisteach
Gabhráin ón 13ú haois ina chuid anois de shéipéal Protastúnach
Naomh Muire. Tá an túr agus áirse de mharmar dubh ann.
Deirtear go bhfuil an Chéad Iarla Urmhumhan, a bhásaigh sa
bhliain 1327, curtha ann.

Ag Gráig na Manach mar a dtagann an Bhearú is an Dubhuisce
le chéile, tá mainistir Dhubhuisce atá anois mar shéipéal an
pharóiste. Bhí mainistir Chistéirseach den 13ú haois anseo atá
anois ina chuid den séipéal. Cuireadh an mhainistir faoi chois sa
16ú haois. Sa lSú haois rinneadh séipéal Protastúnach de ach sa
19ú haois tugadh ar ais do na Caitlicigh é. Tosaíodh ar an
athchóiriú ansin is níor críochnaíodh an obair go dtí deich
mbliana ó shin.

Sa chearnóg in lnis Tíog tá fuarán a thóg Lady Louise Tighe,
gariníon don Diúc Wellington, mar chuimhne ar afear céile.

94

Seasann Woodstock, eastát na clainne Tighe, go hard os cionn an
bhaile agus uaidh tá radharc ollásach ar an ngleann síos uait. Ag
deireadh an chabhsa fhada, crainn ar gach taobh dó, tiocfaidh tú
ar theach mór gan fuinneoga, gan díon. Bhí ainm air uair mar
cheann de na tithe cónaithe Seoirseacha ab fhearr sa tír ach sa
bhliain 1922 ghabh na Dúchrónaigh é. Nuair a d'imigh siadsan las
na Poblachtaigh é.

Tá Mainistir Sheiriopúin siar uainn agus is cuma cé chomh
minic is a thagaim ann baineann sé stad asam. Bí cinnte go bhfuil
dóthain ama agat nuair a shroicheann tú an láthair mar tá rud
éigin eile le feiceáil anseo nár thug tú faoi deara an uair dheiridh.
Le hocht gcéad bliain tá an chuid is mó den struchtúr ann agus tá
ionad cuairteoirí ann mar a bhfaighidh tú pé eolas atá uait agus
tuilleadh. An uair dheiridh a raibh mise ann d'inis seanduine dom
faoi 'na clocha bána ar an gcnoc'. Bhí bealach éalaithe faoi
thalamh ag na manaigh is thiocfadh si ad amach ar bharr an
chnoic. D'éalaigh seachtar acu ach bhí na saighdiúirí ag fanacht
orthu is mharaigh siad iad. 'Tá na seacht gclocha bána ar bharr an
chnoic i gcuimhne ar na manaigh agus tá siad chomh bán is a bhí
an lá a cuireadh ann iad'.

Tá Stiúideo Cloine Sheiriopúin anseo freisin agus fáiltítear
roimh chuairteoirí ar mhian leo déanamh na gloine a bhreathnú.
Tá cúrsa gailf Mount]uliet in aice leat, cúrsa a bhfuil eolas
domhanda anois air.

Baile Mhic Andáin, baile margaidh, a sheasann ina lár seo ar
fado Thóg Thomas FitzAnthony Walsh, Rialtóir Laighean sa 13ú
haois, balla thart ar an mbaile a raibh 14 túir ann, teach diaganta
agus caisleán. Thóg sé caisleán eile, Caisleán Grenan ar bhruach
na habhann ach is beag atá le feiceáil den obair thógála seo ar fad
anois. Rugadh George Berkely (1685-1753), easpag agus fealsamh,
i gCaisleán Dísirt, gar dúinn.

Cara liom Máirtín Ó Néill, nach maireann, dúirt sé gur thum a
athair féin isteach san Fheoir ón droichead ag Baile Mhic Andáin.
D'fhiafraigh sé díom an raibh a fhios agam cén airde a bhí sa
droichead. Dúirt mé nach raibh agus d'inis sé dom, is cinnte gur
chuir sé cúpla troigh leis. Dúirt mé leis nach é airde an droichid a
choinneodh ón ngaisce mé ach éadoimhe na habhann. 'Bhí mé le
m'athair an lá sin a dtáinig duine uasal de mhuintir na háite
chuige agus dúirt go dtabharfadh sé cúig phunt an t-am sin.
Bhailigh na daoine thart. Bhain m'athair de, níor fhág sé air ach

95

an fobhríste. Sheas sé ar an droichead. Rinne comhartha na croise
air féin. Chaith sé é féin amach san aer agus síos leis i ndiaidh a
chinn isteach san abhainn. Lig a raibh ann na gártha molta.
Shnámh m'athair amach. Chuir air a chuid éadaigh is thug an
duine uasal an nóta dó. Mhínigh m'athair dom go raibh geallta
troma ag na huaisle lena chéile ar an tumadh sin. Cheannaigh sé
bosca mór milseán do mo mháthair ar an mbealach abhaile. 'Sea,
deaid bocht, bhí an-spleodar ann'.

Ó thuaidh tá Caisleán an Chumair, baile ciúin suaimhneach a
bhfuil sráid leathan ann is cúrsa gailf a d'fheilfeadh duit nuair atá
Seve is Faldo fágtha ag Mount Juliet agat. Siar uait tá Béal Átha
Ragad mar a bhfuil an t-oibrí leathair, an gabha geal, stiúideo
gloine agus potaireacht ar áilleacht a n-úsáidtear múscán le
dathanna is gréasa ornáideacha a fhí uirthi.

Is ní mór duit geábh a thabhairt ar Phluais an Dúin Mhóir agus
taitneamh a bhaint as na haolchuisní is na haolchoinnle. Tá ceann
acu a dtugtar 'Cros an Mhargaidh' air fiche troigh ar airde. Sa
bhliain 1973 thángthas ar chnámha leathchéad daoine, mná is
páistí is mó, sa phluais. Íobartaigh de ruathar Uigingeach míle
bliain ó shin a chreidtear a bhí ann. Tá iarsmalann bheag ann mar
a mínítear eolaíocht agus seandálaíocht na bpluaiseanna.

Tá Achadh Úr siar uainn, baile beag Seoirseach thart ar
phlásóg néata le caidéal rotha. Ba é Naomh Lachtain a bhásaigh sa
bhliain 622 a thóg an chéad séipéal ann. Atógadh é cúig chéad
bliain ina dhiaidh sin agus arís sa bhliain 1730 mar shéipéal
Protastúnach. Tá scríbhinn i nGaeilge ann a iarrann paidreacha ar
son anamnacha na dtógálaithe. Tá cumhdach taisÍ den 12ú haois
le lámh agus crobh an naoimh in Ard-Mhúsaem na hÉireann.

Sa bhliain 1183 bhunaigh Geoffrey FitzRobert mainistir
Agaistíneach i gCeanannas Osraí le haghaidh na manach a chroch
sé leis as Corn na Breataine. Níl fágtha anois ann ach fothrach
agus roinnt ardchrosa.

Le goile thar an ngách sroichim Cathair an Mharmair. Roimh
theacht na Normannach ba thithíocht thart ar mhainistir
Chainnigh den 6ú haois Cill Chainnigh agus ba phríomhbhaile
OsraÍ í. Thóg William Marshall, Iarla Pembroke, caisleán ar bharr
an chnoic sa bhliain 1192. Thart ar dhá chéad go leith bliain dár
gcionn ritheadh Reacht Chill Chainnigh a chuir bac ar na hAngla­
Normannaigh nósanna na nGae1 a chleachtadh. Sa bhliain 1391
cheannaigh James Butler an tiarnas agus ba ionad na c1ainne sin

96

an caisleán go dtí 1935. I ngailearaí na bpictiúr tá portráidí le
Kneller, Lely, Van Dyke agus na Réamh-Raphaelítigh. Sa bhliain
1922 ghlac na Poblachtaigh seilbh ar an gcaisleán ach ghéill siad
go síochánta tar éis dhá lá.

Sleamhnaíonn an Fheoir gan ídiú gan deifir thar an gcaisleán
a shealbhaíonn trí thaobh de chearnóg. Loiteadh an ceathrú
taobh sa bhliain 1659. D'fuág an milleadh seo amharc álainn thar
pháirceanna suas chun na gcnoc ach, ar ndóigh, ní chuige seo a
rinneadh é.

Ar shuíomh mhainistir Chainnigh tógadh ardeaglais sa bhliain
1280 atá anois ina hardeaglais ag Eaglais na hÉireann. Tá
cuimhneacháin i marmar dubh ann do thiarnaí, do bhantiarnaí
agus do Edmund Purcell caiptín Gallóglach LTrmhumhan sa 16ú
haois. Tá leabharlann ann a bunaíodh sa 17ú haois chomh maith
le Leabhar Dearg Osraighe ón 15ú haois. Tógadh Ardeaglais
Mhuire, a bhfuil túr de 200 troigh ann, sa bhliain 1849. Tá dealbh
den Mhaighdean ann le Giovanni Benzoni (1809-73). Tá na
Doiminicigh sa Mhainistir Dhubh le seacht gcéad bliain. Anseo tá
dealbh na Tríonóide Naofa ón 13ú haois agus dealbh de Naomh
Dominic snoite as dair. Tá Teach Rothe ann a thóg an mangaire
John Rothe sa bhliain 1594. Is ann atá iarsmalann agus
leabharlann Chumann Seandálaíochta Chill Chainnigh anois. Gar
dúinn tá an Oifig Eolais Turasóireachta i bhfoirgneamh a thóg
Sior Richard Shee sa bhliain 1584 mar theach dídine do na boicht.

Maidir leis an leasainm seo, 'Na Cair', ní muintir na cathrach
seo a thuill é ach saighdiúirí a bhí lonnaithe ann sa bhliain '98 a
raibh de chleachtadh acu eireabaill dhá chat a cheangal le chéile
is iad a chrochadh thar téad nó go dtroidfeadh is go maródh si ad
a chéile. Ní raibh na hainmhithe féin slán!

Agus is í Dame Alice Kyteler a rugadh 1284 atá i gceist in
Kyteler's Inn atá ann i gcónaí. Sa bhliain 1324 chuir an tEaspag
Ledrede asarlaíocht agus taithíocht le deamhain ina leith agus,
chomh maith leis sin, nó chomh dona, gur nimhigh sí a ceathrar
fear céile. Le loisceadh ag an stáca an bhreith a tugadh uirthi ach
d'éalaigh sí go hAlbain, agus dódh a cailín aimsire, Petronilla, ina
háit. Deirtear liom go mbíonn taibhse Petronilla le feiceáil san Inn
agus sna sráideanna thart go minic.

Connachtach a dúirt liom: 'Nuair a bheirtear gasúr i gCill
Chainnigh bíonn lámh amháin aige ar chíoch a mháthar agus an
lámh eile ar chamán'. Pioc na cnámha as an méid sin, mar a

97

deirtear i nDún Laoghaire. Thug Liam Daltún seoladh dom mar a
bhfaighinn ceol, codladh agus goile chun bricfeasta is nach leor
dóthain?

98

laois
Baile na Coille an chéad bhaile againn i gContae Laoise. Ba
bhaile tábhachtach é sa 17ú haois agus is uaidh sin atá an
phríomhshráid leathan agus an chearnóg mhór. Ar an gcearnóg tá
cuimhneachán do mhuintir na háite a maraíodh i nócha hocht.

Tógadh Teach Glebe ar chaoga acra don bhiocáire
Prostastúnach sa bhliain 1810. Teach aíochta anois é. Ar imeall an
tsráidbhaile tá gairdíní a che ap an dearthóir cáiliúil Lutyens sa
bhliain 1905 don Choirneál Poe ar leis Teach Hewood a leagadh
sa bhliain 1950. Ceathrú milliúin punt a caitheadh ar thógáil na
ngairdíní. Rinneadh faillí ion tu, áfach, ach le gairid cuireadh cóir
arís orthu ag oibrithe deonacha agus baill den Ord Sailéiseach a
bhfuil scoil acu gar dóibh. Más maith le at cuairt a thabhairt ar na
gairdíní ní mór coinne a dhéanamh.

Soir uainn tá Cill Uisean mar ar bhunaigh Naomh Conghán
mainistir sa 6ú haois. Bhí cáil ar an mainistir as cultúr is léann.
Leagadh an foirgneamh san Il ú haois. Is ón 12ú haois an fothrach
atá anois ann. Tá tobar Naomh Dhiarmada ann ón 6ú haois. Níl
rian den chloigtheach ann, áfach, a sheas 105 throigh ar airde
agus a bhí ar cheann de na cinn ab airde sa tír. Úinéir talún san
18ú haois a leag é ar fhaitíos go dtitfeadh sé ar a chuid bóo Gheofá
ceann acu siúd in áit ar bith. Ó na cnoic os cionn Cill Uisean de ir
si ad gur féidir deich gcontaetha a fheiceáil.

Ó thuaidh tá Tigh Mochua mar ar bhunaigh Naomh Mochua,
Patrún Laoise, mainistir sa 7ú haois. Fuair Mochua bás sa bhliain
657. Tá an cloigtheach anseo 95 throigh ar airde agus deirtear
nach bhfuil cloigtheach sa tír is fearr atá caomhnaithe ná é.

99

Sa bhliain 1599 bhí an darla Essex agus a shaighdiúirí i bhfad
ó bhaile nuair a casadh orthu Eoin Ó Mórdha is a armo Theith an
darla is a chuid ó pháirc an chatha is d'fhág a gdogaid chleiteacha
scaipthe ar a fuaid. Go hainneonach bhaist si ad Bearnas na gCleití
ar an áit.

Ba chaisleán é Maigh Arnaí - 'Adamstown' sa Bhéarla - a thóg
duine de mhuintir Dí Mhórdha ar shuíomh chaisleáin
Normannaigh. Caisleán chúig stór a bhí ann le staighre doiche
bíseach á gceangal. Tá dhá thúr ann, an ceann is ail'de 75 throigh.
Sa bhliain 1548 ghabh larla Deasún é agus cuireadh muintir Dí
Mhórdha as seilbh. Sa bhliain 1551 ghabh an Breatnach John
Bowen é. Tugadh 'Seán an Phíce' ar an mBreatnach is thuill sé dú
as cruáil.

I mBaile an Tobair rugadh Cecil Day Lewis (1904-72), file agus
úrscéalaí. Bhí sé ina ollamh le filíocht in Oxford agus rinneadh
Poet Laureate de.

I lár sráidbhaile Darú sa bhliain 1716 tógadh Caisleán Darú atá
anois ina chlochar. Sa 16ú haois ar chuntar éigin d'aistrigh Diúc
Urmhumhan an sráidbhaile go Contae Chill Chainnigh. Dhá
chéad bliain ina dhiaidh sin fuair Laois ar ais é trí Acht
Parlaiminte. Tá iascach breac ar fheabhas anseo.

Táimid i Mainistir Laoise. Bunaíodh mainistir Chistéirseach
anseo sa bhliain 1183 agus bhí an baile cruinn thart uirthi. Níl rian
fágtha den mhainistir, áfach, ach in ainm an bhaile amháin. An
chéad Bhíocunta de Vesci a leag amach an baile atá anois ann san
18ú haois. Tá muintir de Vesci i dTeach Mhainistir Laoise i gcónaí.
James Wyatt a dhear an teach sa bhliain 1773.

Siar uainn tá Achadh Bhó mar ar bhunaigh Naomh Cainneach
mainistir sa 6ú haois. Tá an naomh curtha anseo. Deirtear gur as
seo a d'imigh Naomh Virgil go dtí an Ostair mar a rinneadh
Easpag Salzburg de ó 755 go dtí 784. Cuireadh cóir ar an séipéal
sa bhliain 1984 in onóir obair N aomh Virgil.

Thóg na Normannaigh an caisleán ag Baile an Chaisleáin sa
13ú haois. Ghlac muintir Mhac Ghiolla Phádrag seilbh air ach, sa
bhliain 1600, dhóigh si ad go talamh é sa chaoi is nach
bhfaigheadh na Sasanaigh greim air. Sráidbhaile ciúin é Baile an
Chaisleáin inniu, plásóg mhór ina lár agus an Fheoir lonrach ag
snÍ thar bráid mar a dhéanadh sula raibh caisleán nó baile ann.

Más mian leat teach saibhir sómasach a fheiceáiI téir go Baile
Fionn. Sior Charles Coote a thóg an teach sa bhliain 1826 agus ba

100

é Richard Morrison, dalta le James Gandon, a dhear é. Tá lo ch
mór ar aghaidh an tí agus ba é Lutyens a leag amach na gairdíní.
Richard Turner, dearthóir an Palm House ag Kew Gardens i
Londain, a rinne an grianán. Is le Bráithre Phádraig an teach
anois.

Gar do Bhaile Fionn tá Teach Roundwood, teach cuana a
tógadh sa bhliain 1749 do Anthony Sharp, ball de Chuallacht na
gCairde. Cheannaigh Cumann Seoirseach na hÉireann an teach sa
bhliain 1970 agus is teach aíochta anois é.

Baile beag anois Maighean Rátha ach ba lárionad tionsdaíoch
uair é. Bhunaigh Si or Charles Coote ceárta iarainn anseo sa 17ú
haois a sheas ar feadh céad go leith bliain. Bhí muileann cadáis
ann chomh maith agus teanús. Má rinneadh léirscrios ar na coillte
thart a bhreoslaigh an obair seo ar fad bhláthaigh an baile. Thug
an Charles Coote seo danna Sasanacha anallle lonnú ar an mbaile
ach de bharr ganntanas saothraithe b'éigean dó cead speisialta a
fháil chun cúig chéad Gael a fhostú an fhaid is a mhair siad taobh
istigh de raon fuaime urchar muscaeid! Baile curaíochta anois é a
bhfuillog cóisire ceaptha ina lár gar do shéipéal Naomh Fiontán.
Is tá dea-scéal san abhainn duit, a iascaire.

Tá sé chéad míle cearnaithe i Sliabhraon Bladhma agus tar éis
nach bhfuil aon bhinn ann níos airde ná dhá mhíle troigh tá cuma
i bhfad níos airde orthu an chaoi a bpléascann siad amach as an
bplána. Seanchara liom, Tomás Ó Murchú, d'inis dom gur plána
ar fad a bhíodh ann fadó nó go dtáinig píobaire sí is gur chuir sé
na clocha is na crainn ag damhsa is gur ceapadh an sliabhraon an
lá sin. Ach siúl ann is roinn saoirse an fhiántais leis an bhfia, leis
an ngabhar sléibhe, leis an ngiorria, leis an gcat crann is bláthanna
fiáine is ná dearmad an píobaire a cheap an draíocht.

Ar an mbóthar ó Mhaighean Rátha go Port Laoise, san áit ar
bhunaigh Naomh Fiontán mainistir cháiliúil sa 7ú haois a mbíodh
ceithre mhíle scoláire ón iasacht ag freastal ann, bhí Crann an
Airgid. Deir si ad nach ligfeadh feirmeoir do na hoilithrigh dul
isteach ar an talamh aige le deoch a fháil ón sruthán. De mhíorúilt
tháinig tobar i lár crainn sa talamh ar aghaidh na mainistreach is
d'ól na daoine. Mar bhuíochas tosaíodh ar phíosaí airgid a shá
isteach sa chrann. Sheas an crann beo go dtí le déanaí tar éis go
raibh na mílte píosaí airgid sáite isteach ina rúsc.

Tá Port Laoise suite i lár talaimh shaibhir churadóireachta.
Tógadh daingean mór anseo sa bhliain 1547 chun na plandálaithe

101

a ehosaint. Nuair a bhí Mary Tudor ina Ríon ar Shasana (1553-8)
euireadh muintir Uí Mhórdha amaeh as a dtalamh féin is tugadh
plandálaithe isteaeh as Sasana, tugadh Maryborough ar Phort
Laoise agus Queen's County ar Chontae Laoise. Sna fiehidí, áfaeh,
fuair an baile is an eontae a n-ainmneaeha eearta arís. Baile an
ehontae is ea Port Laoise.

Agus tá Dún Mase gar go maith dúinn, tógtha ar eharraig a
sheasann 150 troigh os eionn an phlána. Ba le muintir Uí
Mhórdha an dún is an talamh thart roimh theaeht Naomh
Pádraig. Sa 9ú haois ehreaeh na hUigingigh an dún, sa 13ú haois
ba leis na Normannaigh é, d'atóg dann Dí Mhórdha é sa 15ú haois
agus loiteadh ar fad ag na Cromailigh é sa 17ú haois. Tá Dún Masc
ar léarscáil a rinne an tíreolaí Ptolemy sa bhliain 140AD.

Roghnaigh mé an mhí cheart le teaeht chuig an sráidbhaile.
Lúnasa an mhí a mbíonn Féile na mBláth acu agus an mhí a
mbíonn an eruinniú mór ag lucht gaile a eagraíonn an Irish Steam
Preservation Society. Bailíonn na mílte ann ón tír seo agus ón
iasaeht chuig an dá imeacht. Tá iarsmalann ghaile ann chomh
maith agus i mease rudaí eile anseo acu tá inneall dóiteáin as Béal
Feirste agus tram as Baile Átha Cliath. Tá fothraeh mainistreaeh
anseo a thóg Naomh Colmán sa 6ú haois. Ceaptar gur anseo a
scríobhadh Leabhar Laighean atá le feieeáil i gColáiste na
Tríonóide, Baile Átha Cliath.

Tháinig Cuallacht na gCairde go Móinteaeh Mílic sa 17ú haois.
Bhunaigh siad eeárta iarainn agus tionseal olla san 18ú haois agus
tionseal eadáis níos déanaí. San 18ú haois thuill Móinteaeh Mílie
dú as an lása a dhéantaí ann. Déantar an lása i gcónaí i gClochar
na Toirbhearta. Tá erois ar an mbaile i geuimhne ar 'aon fhear
déag eróga' a eroehadh i ndiaidh nóeha a hoeht.

Déanann an Bhearú dhá leath de Chúil an tSúdaire idir an dá
ehontae, Laois is Uíbh Fhailí. Bunaíodh an baile sa bhliain 1666 ag
Sior Henry Bennett. Deonadh an ehuid is mó den talamh a tógadh
ó na Gaeil dó siúd is thug sé plandálaithe ó Shasana chun eónaí
ann. Thug an Ginearál Rourigney, Iarla Galloway, eoilíneaeht
Úgónaeh ann go maIl sa 17ú haois agus thóg siadsan séipéal
Protastúnaeh a mbíodh na seirbhísí i bhFraincis ann go dtí an
bhliain 1861. Tá iarsmalann bheag ann mar a bhfuil ar taispeáint
einn tua Ó dhá mhíle bliain roimh Chríost ehomh maith le nithe
suimiúla eile.

102

Ach tá an contae siúlta agam, tá mé tuirseach, is más mil ar mo
chroí áilleacht ár dtíre is ár muintire cuireann ríomhadh stair an
oileáin uaigneas orm go minic. Tá mé ag tnúthán go mór le
comhluadar croíúil. Ó, a Thomáis Uí Mhurchú, mura mbeifeá i
gcór na n-aingeal anocht mar atá, bhainfeadh do ghlór binn an
cian díom. Ach d'fhág tú sliocht i do dhiaidh. Ní bheidh sé deacair
teacht orthu i do bhaile dúchais, Cúil an tSúdaire. Beidh amhrán
anocht againn sula ndorchaíonn an mogall an tsúil.

103

Uíbh
Fhailí

j s é Beannchar ar abhainn dhomhain n a Sionainne an chéad
bhaile againn ar ár gcuairt ar Chontae Uíbh Fhailí. I dtiúin leis an
abhainn mhór mhallghluaiste tá ciúnas le brath ar an mbaile mar
a síneann an phríomhshráid suas chuig an abhainn agus an
droichead a cheanglaíonn Uíbh Fhailí agus Gaillimh.

Chaith Charlotte Bronté (1816-55) agus afear céile Arthur Ben
Nicholls mí na meala anseo sa bhliain 1854. Scríbhneoir eile ,
Anthony Trollope, chaith seisean tamall anseo freisin. Fuair sé
post ann mar shuirbhéir d'Oifig an Phoist sa bhliain 1841 ,
cheannaigh sé capall is chuaigh sé i leith lucht seilge. Ní mar
shealgaire a bhain sé cáil amach, ar ndóigh, ach as na húrscéalta a
thosaigh sé ag scríobh ar an mbaile seo.

á thuaidh tá Droichead na Sionainne agus is é is suntasaí ar an
mbaile cluthar ná an stáisiún cumhachta ollmhór a dtéann piolóin
arda amach uaidh ar fud an phortaigh. Tá d aingnithe móra
airtléire ann chomh maith a tógadh in aimsir Napoléon ar fhaitíos
go dtiocfadh an saighdiúir sin trasna na habhann. Má tá sé ar
intinn agat bheith ag iascach anseo croch leat mála mór.

Ag an Abhainn Dubh tig le at taisteal ar iarnród Bhord na Móna
chomh fada le Cluain Mhic]\I treoraí le at a léireoidh duit

104

an obair iontach atá déanta ag an mBord agus a thaispeánfaidh
duit na locha, na linnte , na bláthanna, na héin cheoil agus seilge
a bhfuil an taobh sin tíre breac leo.

Roghnaigh Naomh Ciarán go maith sa bhliain 545 nuair a
bhunaigh sé Cluain Mhic Nóis. Bhláthaigh an mhainistir ar feadh
na gcéadta bliain mar ionad lé inn is creidimh agus b'ann a
soláthraíodh cuid mhór den ealaín Cheilteach agus de na
lámhscríbhinní maisithe. Is ní gan cur isteach orthu a rinne na
manaigh an obair seo ar fad o Le rialtacht reiligiúnach a thugadh
na hUigingigh fúthu is níor fhág na Normannaigh ag obair ar a
suaimhneas ach oiread ¡ad. Ach ba é an garastún Sasanach as Baile
Átha Luain a loit ar fad é sa bhliain 1552.

Chroch siad leo a raibh iniompartha as - síos go dtí an gloine
as na fuinneoga fiú - is ní raibh téarnamh i ndán don mhainistir
tar éis an ionsaithe rifínigh sin.

Ó dheas uainn cúpla míle amach ó Ros Cré (ach i gContae
Uíbh Fhailí dúinn go fóill) tá mainistír Naomh Seosamh a
bunaíodh sa bhliain 1878. Tá feirm déiríochta anseo ag na
Cistéirsigh chomh maith le scoil chónaithe do bhuachaillí agus
teach aíochta. Tig leat oíche nó dhó a chaitheamh anseo faoi
shíocháin is imní an tsaoil a chur díot.

San am fadó thugadh scríbhneoirí 'Umbilicus Hiberniae' ar
Bhiorra a dtagaimid chuige tar éis sciuird ó thuaidh. Sa 6ú haois,
Naomh Breandán, Biorra, a bhunaigh an baile mar a dtagann an
Bhrosnach Bheag agus an Chamchor le chéile. Tugadh míle acra
do chlann Shasanach, na Parsons, sa bhliain 1620 agus thóg siad
baile Seoirseach thart ar an gcaisleán acu. Ba smachtaí fíorghéar é
Lawrence Parsons a thóg an caisleán agus an cead aige, is cosúil,
cibé pionós ba mhaith leis a chur ar mhuintir an bhaile. Bhunaigh
an duine céanna tionscal gloine agus chuir sé margadh
seachtainiúil ar bun .

T á cuma mhaith theann ar an mbaile le sráideanna leathana is
crainn ar gach taobh. Cearnóg Emmet atá ina lár. Tá Óstán Dooley
anseo a tógadh sa bhliain 1747 m ar theach ósta cóisteoireachta. Sa
bhliain 1809 chuir Sealgairí na Gaillimhe an óstlann trí thine mar
chuid dá gceiliúradh. Thuill siad an t-ainm 'Lastóirí na Gaillimhe'
as an eachtra sin. 'Teaspach gan múineadh is deacair é iompar, '
deir an Ciarraíoch ar chloisteáil sin dó. Sheas dealbh sa chearnóg
uair don Diúc Cumberland nó an 'Búistéir ' mar a baisteadh air i
ndiaidh Chúil Ódair. Baineadh anuas é sa bhliain 1925.

105

I bPlás Eoin tá cuimhneachán do William Parsons, an
réalteolaí. I Sráid an Chaisleáin tá Séipéal Crotty. Bhí
miontrioblóid éigin ag an Athair Crotty leis an dlí go luath sa 19ú
haois is ní raibh an sagart paróiste róshásta é ligean ar ais sa
pharóiste. Ar neamhchead don sagart paróiste d'fhill sé ar an
mbaile ina shagart 'neamhspleách'. D'úsáid sé an Béarla in ionad
na Laidine, shéan sé údarás an Phápa, dúirt nach raibh i
bpurgadóir ach cumadóireacht chléiriúil le hairgead a bhaint as
na daoine. Faoin mbliain 1832 bhí sé fao i choinnealbhá, díbríodh
as an tír é is fuair an fear bocht bás sa Bheilg i dteach gealt.

Thar an droichead ar an gCamchor tá siúlóid álainn faoi scáth
na gcrann agus tagaimid go dtí Séipéal Bhreandáin, 1817, faoina
fhuinneoga áille ghloine dhaite agus Clochar na Trócaire deartha
ag Pugin. Is, a lucht na slaite, tá na bric ag léimreach.

Ar Dhún Chlann Dí Chearbhaill a thóg na Parsons a gcaisleán
is tá gairdíní ornáideacha thart air ar feadh céad acra. Tá an
teileascóip ábhalmhór, a tógadh i lár an chéid seo thart agus arbh
é an ceann ba mhó ar domhan an t-am sin é, le feiceáil anseo
freisin.

Ag an bhFéar Bán bhunaigh Naomh Mochonóg mainistir
Ghaillean sa 5ú haois agus luaitear í in Annála na hÉireann den 9ú
haois. Níl rian den mhainistir le feiceáil anois ach i bPrióireacht
Ghaillean, atá anois ina clochar, tá leaca croise agus leaca uaighe
agus b'fhéidir gur ón gcéad tógáil iad. Tá stáisiún mór táirgthe
leictreachais ó chumhacht móna sa bhFéar Bán.

Baile gnóthach déantúsaíochta is ea Clóirtheach arbh áitreabh
do bhaill Chuallacht na gCairde uair é. Míle ó dheas ón mbaile tá
portach atá anois ina thalamh cosanta dúlra fao i Sheirbhís
Fhiadhúlra na hÉireann. Áit chruinnithe é seo dóibh siúd ó
chóngar is ón iasacht ar chúram nó ar suim leo a bhfásann, a
ritheann, a siúlann nó a shnámhann ar thalamh portaigh agus tá
meas Eorpach ar an áit ag lucht staidéir an dúlra.

Naomh Colm Cille a bhunaigh mainistir mhór sa bhliain 553
ag Darú. Níl fágtha anois di, áfach, ach ardchros agus roinnt leaca
uaighe agus tobar. Tá radharcanna ón mBíobla greanta ar an gcros
mar atá Íobairt Isaac, an Céasadh agus saighdiúirí ag cosaint
tuama Chríost. Rinneadh Leabhar Dharú anseo sa 7ú haois agus tá
an tseoid ealaíne seo le feiceáil i Leabharlann Choláiste na
Tríonóide, Baile Átha Cliath. Sa bhliain 1186 bhí an tAngla­
Normannach Hugh de Lacy i mbun treascairt na mainistreach le

106

caisleán a thógáil ina háit. Bhuail saoltacht an ghnímh fear oibre.
Bhuail seisean de Lacy le tua is bhain an cloigeann de. Is ní fhaca
de Lacy an caisleán, go deimhin ba é an mhainistir an rud deiridh
a chonaic sé ar an saol.

B'ionad cumhachta an Daingean uair ag Clann Dí Chonchúir,
taoisigh Uíbh Fhailí. Sa 16ú haois nuair a tháinig na plandálaithe
Sasanacha isteach sa chontae d'aistrigh Mary Tudor ainm an
chontae go King's County agus ainm an bhaile go Philipstown in
onóir a fir céile, Spáinneach. Chaill an baile a stádas mar
phríomhbhaile an chontae sa 19ú haois.

An Marquess of Devonshire a thóg an chuid is mó de na
foirgnimh anseo in Éadan Doire tar éis seilbh a ghlacadh ar
Chaisleán Blundell trí phósadh. Tá an caisleán ar bharr cnoic ó
dheas ón mbaile. Bhunaigh Sior John de Bermingham mainistir
do na Proinsiasiagh sa 14ú haois dhá mhíle siar. Baile gnóthach
margaidh é Éadan Doire ach ba mhó an tráchtáil a dhéantaí ann
nuair a bhí iompar mór ar siúl ar an Mórchanáil. Tá foinse na
Bóinne gar don bhaile agus tá 240,000 acra de Mhóin Alúine ag
síneadh siar uaidh.

Agus táimid ar Thulach Mhór, baile an chontae ón mbliain
1833. Thit balún gáis anuas ar lár an bhaile, phléasc agus leag os
cionn céad teach sa bhliain 1785. B'élgean lár an bhaile ar fad a
atógáil agus fágann sin an chuma bhreá air. Shroich an
Mórchanáil an baile ó Bhaile Átha Cliath sa bhliain 1798 agus
d'fheabhsaigh Tulach Mhór le grúdlann, muileann plúir is
drioglann. Ar Ché Bury tá an Irish Mist Liquer agus m'fhocal duit,
tá si ad lách le samplaí.

Tá iascach, bádóireacht, galf, siúlóidí sléibhte is dóthain
caitheamh aimsire i dTulach Mhór féin le duine a choinneáil
gnóthach. Maidir liom féin de agus an oíche seo atá romham, bhí
cara liom ag insint dom ar ball go mbeidh clann Dí Bhrádaigh ó
Chill Achadh ag déanamh ar an mbaile seo anocht. Beidh ceol
ann.

107

Cill Dora
• Léim an

Bhradáin

C[,har teorainn chontae isteach linn agus táimid i Mainistir
Eimhín i gContae Chill Dara. Ar thalamh an tí mhóir, Mainistir Dí
Mhórdha, a bhí tógáil Eimhín. Ba le Clann Dí Mhórdha an teach
mór a tógadh san 18ú haois. Chaith John McCormack, an
t-amhránaí, tamall de bhlianta ina chónaí ann ach is dídean anois
é do mhná a bhfuil an galar titimeach orthu.

Seasann cros ar chearnóg an bhaile don Athair Prendergrast a
crochadh as a pháirt in éirí amach nócha hocht. Tá foirgnimh
bhreátha den 19ú haois le feiceáil ar an mbaile agus iompraíonn
uiscerian an Mhórchanáil trasna na Bearú.

Ó dheas linn, is nach aoibhinn bheith ag tais te al tríd an tír
álainn seo agus grian bhán an tsamhraidh ag soilsiú an bhealaigh
romhainn. I lár ceantair churaíochta tá an baile margaidh, Baile
Átha Í, suite mar a dtagann an Bhearú agus an Mhórchanáil le
chéile. Maraíodh Ae, Ri na Mumhan, anseo agus bhaist sé an baile
go hainneonach. Ag deireadh an 13ú haois thóg na Normannaigh
Caisleán Woodstock leis an áth a chosaint. Rinneadh an-damáiste
dó sa 17ú haois ach tá iarsma na tógála le feiceáil i gcónaí.

Thóg Iarla Chill Dara Caisleán de Faoite sa bhliain 1575 leis an
áit a chosaint agus suíonn sé go máistriúil ag droichead na Bearú
i lár an bhaile. 'Crom abú' a thugtar ar an droichead mar go mba
é sin gáir chatha mhuintir Dheasún. Ghlac an dá chaisleán páirt i
gCogadh an Dá Ri agus rinneadh díobháil dóibh dá bharr.

Is fiú cuairt a thabhairt ar an Séipéal Doiminiceach mar a
bhfuil saothar le feiceáil ó na healaíontóirí Bridget Byrne, Breda

108

O'Donoghue agus George Campbell. Ba é George Campbell a
rinne na fuinneoga agus turas na croise.

Tá mé mall faraor d'Fhéile Bhaile Átha Í. Mí Iúil a bhíonn siad
ag damhsá. Cúpla míle ó thuaidh ó Bhaile Átha Í tá láthair an
chatha mar ar chloígh Edward Bruce arm láidir Sasanach sa
bhliain 1316.

I ndeisceart an chontae tá Díseart Diarmada. Thóg Diarmaid
mainistir anseo sa 9ú haois is d'fhág a ainm ina dhiaidh. Maireann
cloigtheach 60 troigh ar airde agus ar shuíomh na
seanmhainistreach. Ó bhunú Dhiarmada maireann dhá chrois
eibhir agus greanta orthu tá Naomh Pól is Naomh Antaine, na
hAspail, an Céasadh, Íobairt Isaac agus Dónall i bPluais an Leoin.
Tháinig na Gearaltaigh níos moille, chuir balla thart air is an baile
faoina gcoimirce. Thóg Hugh de Lacy caisleán Normannach ann
sa 12ú haois.

I Sráid na Mainistreach tá fothrach de mhainistir Phroinsiasach
ón 13ú haois. Ar an mbaile chomh maith tá Cloigtheach Naomh
Eoin agus is é amháin atá fágtha d'ospidéal ón 13ú haois.

Ar ár mbealach ó thuaidh tagaimid go Maoin Cholm Cille. Ar
shuíomh mainistreach a bhunaigh an naomh sa 6ú haois tá
fothrach séipéil den l3ú haois agus seasann ann Cros Mhaoine atá
17 dtroigh ar airde. Má tharlaíonn duit bheith ar an mbóthar seo
b'fhiú go mór tamall a chaitheamh ag breathnú ar cheann de na
crosa arda is aoibhne sa tír.

B'ionad Ríthe Laighean uair Dún Ailinne agus is pointe
suntasach é sa chontae. Tá balla ciorclach ag dul thart ar an dún
atá thart ar 1,400 troigh trasna agus tuairim is 15 throigh ar airde.
Mhair daoine anseo ón gClochaois agus, ó thochailt a rinneadh le
gairid, ceaptar gur mhair daoine ann go dtí 400AD.

Siar linn go Cill Dara. Bríd a bhunaigh an chill sa bhliain 490
agus deirtear go seasann an Ardeaglais - a tógadh sa 13ú haois - ar
an suíomh sin. Tá cuma chinnte shaibhir ar an mbaile a bhuíochas
sin do ghraíonna agus rásaí capall. Idir seo agus Droichead Nua
agus thart ar an dá bhaile tá an ái t breac le graíonna.

Idir Cill Dara agus Droichead Nua tá an Currach, an t-aon
chuid den chontae ar cuireadh an t-iarann smúdála air. Agus má
rinneadh sin níor fágadh an 5,000 acra de thalamh féaraigh gan
úsáid. Is maith liom a bheith ar an gCurrach go luath más féidir,
leis na he acha is na cliobóga a fheiceáil amuigh do rith spleodrach
na maidine faoina gcloigeann beag, a muineál fada, a gcorp

109

slíochta, a gcosa fada tanaí. A Thiarna, shíl mé go minic gur dul in
airde san fhirmimint a dhéanfadh si ad mura mbeadh ceansú an
mharcaigh.

Ná dearmad cuairt a thabhairt ar an nGraí Náisiúnta. Beidh
fáilte ann romhat. Nach le at é? Ar taispeáint ann tá creatlach Arkle
(1957-70), ceann de na capaill ab fhearr riamh a chaith claí. Cara
liom féin, nár thóg sé teach breá ar an airgead a ghnóthaigh sé ar
an ngliaire sainiúil seo de chapall. 'Arkle' a thugann sé ar an teach.

Béal dorais tá na Gairdíní Seapánacha agus is fiú iad seo a
bhreathnú. Deir siad liom gur cartfhostaíodh long i dtús an chéid
leis na hábhair speisialta a iompar anall as an tSeapáin chun an
píosa breá ealaíne seo a chruthú. Gluaisteáin ar athlámh a thugtar
anois. Dul chun cinn!

I nDroichead Nua tá oifigí Bhord na Móna, déantar sceanra a
bhfuil cáil air agus tá an cheárta rópa. Baile gnóthach é. Bhuail
ocras mé agus shíl mé seasamh isteach is ceapaire is pionta a
chaitheamh. Sheas fear le m'ais agus tar éis beannú dom
d'fhiafraigh díom an raibh leid ar bith agam do na rás aí tráthnóna.

Ba chineál é, bhí a fhios agam, a raibh a chárta marcáilte
cheana aige is nach mbogfadh an Ali Khan féin óna rogha é.
B'fhear gnaíúil é ar mhaith leis comhluadar a dhéanamh. Luaigh
mé roinnt ainmneacha. Mhínigh sé dom cén chaoi nach raibh
seans dá laghad ag ceann ar bith acu. Beirt saineolaí a bhí i
gcomhrá anois a dtuigeann tú is d'éist mé. Níorbh fhada gur
thosaigh na scéalta. 'Chuala mé ceann an-mhaith,' a deir sé,
miongháire ar a bhéal. 'An triúr leaids seo, chuaigh siad chuig na
rásaí is rinne siad an-mhaith. Ní na scórtha, ná na céadta ach na
mílte, an dtuigeann tú, fíorchearrbhaigh. Ar an mbealach abhaile
ar chuma ar bith, ghlaoigh siad isteach leis an lá éiríoch a
cheiliúradh. Lean branda amháin an ceann eile is bhí an-fhonn go
deo orthu is tuige nach mbeadh, nuair a sheas duine acu suas le
dul chuig an leithreas. Bhí sé tamall amuigh is chuaigh an bheirt
eile amach á lorg agus seo é ina chnap marbh ar an urlár. "A Dhia,"
a deir duine acu. "Céard a dhéanfaidh muid anois". "An chéad
rud," a de ir an fe ar eile, fear críonna, "ná a chuid eochracha is a
chuid airgid a bhaint as a phóca is an drochscéal a thabhairt ag a
bhean". "Agus cé ghabhas chuig a bhean?" "Ó caithfimid pingin in
airde mar a dhéanann i gcónaí nuair atá cás le réiteach." "Ceart,"
a deir an fear eile. Caitheadh. Baineadh. Cailleadh. D'imigh an
fear bocht suas chuig teach an fhir mhairbh. D'oscail bean an

110

doras. "An tusa an bhaintreach Mhac Ghabhann." a deir sé. "Ó ní
mé," a deir sí, "níl m'fhear céile marbh". "Cuirfidh mé deich gcinn
ar an gceann leat," a de ir sé' .

Agus so ir ó thuaidh go Nás na Rí mar a gcónaíodh Ríthe
Laighean uair. Baile margaidh gnóthach é An Nás agus baile é a
bhfuil eolas fao i ar fud domhan na rásaíochta. Tá an séipéal
Protastúnach ar shuíomh campa a rinne Naomh Pádraig ar
cheann dá thurais mhiseanacha. Tógadh an séipéal Caitliceach sa
bhliain 1827. Cuireadh an túr agus an spuaic leis sa bhliain 1858.

Is nach álainn an baile beag é Cill Droichid agus an Life ag sní tríd
le neart is suaimhneas. Chónaigh Esther Vanhomrigh (1690-1723)
anseo. Ba í siúd 'Vanessa' Swift. Thagadh an Déan ar cuairt uirthi
anseo agus tã suíochán le hais na habhann a chleachtaíodh siad.

Tá Teach Castletown gar dúinn a tógadh sa bhliain 1722 do
William Connolly, MP do Dhún na nGall. Ba é Connolly an ceann
comhairle i bParlaimint na hÉireann ina dhiaidh sin. Deir si ad go
bhfuil Teach Castletown ar an teach is fearr dá chineál sa tír. Tá
turais thionlactha ar an teach ar fáil ar feadh na bliana.

Is iad na hUigingigh a bhunaigh Léim an Bhradáin, nó 'Leix­
lip', os cionn míle bliain ó shin. Sna blianta deiridh tá na céadta
tithe nua tógtha ann a bhfuil cuid mhór dá sealbhóirí ag obair sa
phríomhchathair. Tá ceanncheathrú Chumann Seoirseach na
hÉireann lonnaithe anseo i gCaisleán Léim an Bhradáin.

Agus tagaimid go dtí an baile ollscoile, Maigh Nuad. Ar do
lámh dheas ag geata an choláiste tá fothrach Chaisleán Mhaigh
Nuad a tógadh sa bhliain 1203. B'as seo a rialaigh na Gearaltaigh
Cill Dara. Tá cuid mhór den fhoirgneamh ollmhór slán i gcónaí
agus is féidir an eochair a fháil i dteach an airígh trasna an
bhóthair. JJ. McCarthy, an 'Pugin Gaelach', a dhear séipéal an
choláiste agus tógadh é idir 1874 agus 1890. Caith do shúil isteach
san iarsmalann eaglasta. I measc nithe inspéise eile ann tá culaith
aifrinn a rinne Maire Antoinette agus bronntanais ó Elizabeth
bean chéile Impire na hOstaire.

Anois tá an céachta fágtha ag an gcapall agus tá sé in am domsa
réiteach chun na hoíche. Tá an Chorrchoill gar dom agus ainm an
cheoil ar an sráidbhaile sin ach ba bhreá liom fáil amach cén chaoi
a ndearna mo dhuine i nDroichead Nua leis na capaill. Níl a fhios
agam an bhfuil amhrán aige ach, mura bhfuil, tá scéalta.

111

C iii
Mhantáin

Gleann dá Loch
•

Na Clocha

;'\1í fada go Baile Coimín Ó Dhroichead Nua mar ar fhág mé fear
na scéalta. Fear an ósta, nuair a bhí an comhluadar scaipthe,
shuigh sé chun boird linn agus tá mise á rá le at go raibh na
cathaoireacha féin ag gáirí. B'é an focal deiridh a dúirt an scéalaí
agus é ag déanamh an dorais amach, 'ní féidir foirm a bhualadh',
nath ag an gcearrbhach cruthanta.

I mBaile Coimín táimid i gContae Chill Mhantáin, contae
croíúil neamheaglach. Leagadh amach baile na sráide leithne seo
san 17ú aois ag Michael Boyle, Ardeaspag Átha Cliath agus ar an
aon sráid amháin seo tá teach Downshire. Chónaíodh Marcas
Downshire anseo uair ach is teach ósta anois é. An-áit do
bhainiseacha é má tá tú ag smaoineamh sa treo sin.

Mar cheiliúradh ar a mhac a theacht in aois fir thóg an Marcas
seo fuarán uisce i lár an bhaile. Oifigí anois an teach cúirte
Seoirseach atá taobh thiar den fhuarán. I gcúinne na reilige taobh
amuigh den bhaile tá Cros Naomh Mharcais den 12ú haois a
tugadh anseo óna shuíomh bunaidh nuair a ligeadh uisce isteach
ansin leis an taiscumar a dhéanamh sna tríochaidí mar ábhar
cumhachta is uisce do chathair Átha Cliath.

Ó dheas tá Teach Russborough a tógadh sa bhliain 1741 do
Joseph Leeson, fear a bhí ag déanamh beorach i mBaile Átha
Cliath. Tá bailiúchán ealaíne Beit anseo a chruinnigh Sior Alfred
Beit (1853-1906) a bhí le Cecil Rhodes ag baint seoda as an Afraic

112

Theas. Is féidir cuairt a thabhairt ar an teach seo Ó Cháisc go
Deireadh Fómhair.

Ar aghaidh linn go dtagaimid go Cillín Chaoimhín mar ar
chaith Caoimhín tamall sa séú haois sular bhunaigh sé Gleann Dá
Loch. Tá dealbh den naomh ag faire ar an mbaile ó chreig sléibhe.

Díreach ó dheas ó Chillín Chaoimhín ar bharr cnocáin tá
ciorcal cloiche ón gCré-Umhaois. Tá roinnt de na clocha ina
seasamh agus an chuid eile tite. Clocha an Phíobaire a thugtar
orthu. Scéal amháin faoi gur deineadh clocha as píobaire is fáinne
rinceoirí as a bheith ag damhsa ar an tSabóid. Scéal eile ná gur
tugadh an t-ainm sin orthu mar go seinneadh na sióga an phíob
ina measc san oíche. Bíodh do rogha agat ach is fearr liom féin an
dara ceann.

So ir linn tam all is táimid i nGleann Dá Loch. Naomh
Caoimhín a bhunaigh an t-áitreabh san 6ú haois. Is cá dtiocfá ar
áit mar é ar bhun áilleachta, staire, creidimh, seandálaíochta is
suaimhnis? Is cén fhaid ab éigean duit seasamh ann le do mhianta
gaolmhara a shásamh? Filleadh arís mo mholadh duit. Tá ionad
cuairteoirí iontach ann agus tá turais thionlactha ar fáil.

An Mhórgharraíodóir a rinne an contae seo. Tá sléibhte,
gleannta, srutháin, aibhneacha, easanna is gach éan, ainmhí agus
iasc a mhaireann go sásta sa bhfiántas ann. Cén iontas gur
Ghairdín na hÉireann a ainm is a chuntas.

Gleann Maolúra an gleann is mórthaibhsí agus is bagraí ar fad
ann. Ó dheas ó Ráth Druma briseann sé amach is iompraíonn leis
an Abhainn Bheag. Tá Log na Coille 3039 troigh, an sliabh is airde
sa chontae, ar thaobh amháin agus Mullachor, 2179 troigh, ar an
taobh eile. Ní deacair Fiach mac Aoidh Ó Broin, a mhair ina
thaoiseach anseo uair, a shamhlú is breáthacht a dhúiche thart air.

Má theastaigh uait riamh tú féin a chruthú duit féin mar
shiúlóir seo é 'nóiméad na firinne'. Tá súil agam go bhfuil na
buataisí gréiscthe go maith agat.

Is tá Gleann Ó Máill mar a rugadh Mícheál Ó Duibhir in aice
láimhe. Ag Doire na Muc os cionn an ghleanna tá an teachín a
ndearna sé a éalú cáiliúil as le cabhair an ghaiscígh, Mac Allister.
Cuimhneachán náisiúnta anois an teach sin agus is féidir an
eochair a fháil ón teach feirme gar dó. Nach iontach nuair a shrois
Ó Duibhir New South Wales go mba é an Caiptín míchlúiteach
William Bligh ón Bounty a bhí ina Ghobharnóir ag fanacht leis? Go
deimhin nuair a fhágann tú an teach ar maidin níl a fl1ios agat cá
dtiocfaidh an oíche ort.

113

Baile margaidh maith stoic é Eachroim atá suite mar a dtagann
dhá abhainn le chéile le habhainn Eachroma a dhéanamh. Tá an
breac beo san abhainn seo. Bí aireach. Tá na bóithre sléibhe
amach as an mbaile garbh ach is fiú an míchompord a sheasamh
mar tá féasta radharcra le fáil uathu.

Baile broidiúil é Bealach Conglais mar a ndéantar táirgí
talmhaíochta. Tá dealbh do Sam Mac Allister i lár an bhaile. Tá
fothrach de mhainistir Cistéirseach, Vallis Salutis, anseo a thóg
Diarmaid Mac Murchú, Ri Laighean, sa bhliain 1418. Cuireadh an
túr cearnógach leis sa bhliain 1815. Ar barr Chnoc Bhealach
Conglais tá ciorcal dúbailte clocha ar thrí uaigh ón gClochaois. Tá
ciorcal cré i bhfad níos mó ann a tógadh níos moille san iarannaois.

Car do Chlarach, nach bhfuil ann ach séipéal, teach scoile agus
dhá theach, tá an Pháirc Shúgartha mar is féidir leat na páistí a
scaoileadh slán chun spraoi.

Ach téimis ó dheas leis an Abhainn Mhór chomh fada le Ráth
Droma. Car dúinn tá Avondale mar a rugadh Parnell. Ag Ráth
Droma le gairid rinneadh radharcanna don scannán 'Mícheál Ó
Coileáin'. Meas tú ar bhraith na réaltaí an t-oighear íorónta faoina
gcosa?

Níos faide ó dheas casann an Abhainn Bheag leis an Abhainn
Mhór is ceaptar an abhainn Abhóca agus an áilleacht a mheall an
t-amhrán ó Thomás Ó Mórdha. Tá gnó fíodóireachta a bhfuil cáil
idirnáisiúnta air i sráidbhaile Abhóca agus tugtar taispeántas lámh­
fhíodóireachta ann gach lá don phobal.

Brisimid amach ar an bhfarraige ag an lnbhear Mór,
príomhbhaile oirdheisceart an chontae. Cach deireadh seachtaine
is lá saoire méadaítear ar dhaonra an bhaile is bíonn an-chraic ann.
Bhí ainm na hiascaireachta agus tógáil báid ar an lnbhear Mór
riamh agus ba anseo a tógadh an Gyps)' Math Iv, an bád inar sheol
Sir Francis Chichester timpeall an domhain ina aonar 1966-7.

Tá iarsmalann mara anseo agus gnó potaireachta fao i láimh
Sheapánach agus is fiú cuairt a thabhairt ar an dá áit. Beidh fáilte
romhat. Casadh orm fear anseo nach raibh mórán le cois an dá
scór aige ach bhí eolas aige ar gach calafort ar domhan. Bhí sé sa
bhaile idir longa. Tar éis a raibh siúlta aig e shíl mé gurbh fhiú a
thuairim den saol a lorg. 'Rinne siad praiseach de nuair a bhain
siad Dia as an taibearnacallen É a chur sa bhanc,' a de ir sé.

Ar an gcósta fós ó thuaidh tá dhá mhíle de Chuan an Bhriotáis
atá ina sprioc snámha agus spórt farraige ag na mílte don deireadh
seachtaine.

114

Ag fanacht feadh an chósta tagaimid go baile Chill Mhantáin.
Tá Halla an Bhaile anseo ón 18ú haois agus an seanphríosún a
tógadh sa bhliain 1702. Is iomaí sin fear a crochadh ann. Orthu
bhí Liam Ó Broin, taoiseach i 1798, a bhfuil cuimhneachán dó i
gCearnóg an Mhargaidh. Is iarsmalann agus ionad oidhreachta an
seanphríosún anois. Chanadh mo sheanathair:

Nocha hocht bímid cráite
D 'easpa ár gcaiptín iomráiteach
I mBaile Átha Cliath daoradh é
Ga Cill Mhantáin mairseáladh é
Is ní scaoilfi ar bhannaí é
Ach é a chrochadh ga hard.

Más suim leat plandaí is bláthanna ní fada uait Gairdíní Mount
Usher atá ar oscailt romhat ó Mhárta go Deireadh Fómhair.

'Nach baile beag álainn ciúin é Na Clocha Liatha?' a deir mé le
fear gnó ar an mbaile sin. 'Ó beidh athrú ar an scéal nuair a
chuirfear fad leis an DART', deir sé agus súil aige siúd le feabhas.

Tugann Bré sinn go teorainn Chontae Bhaile Átha Cliath agus
isteach ar chlé uait tá Áth na Sceire agus Powerscourt. Mholfainn
duit an lá a chaitheamh thart ar Áth na Sceire agus Powerscourt
agus an oíche a thabhairt i mBré.

Maidir liom féin de agus an oíche seo romham, rachaidh mé
isteach faoin tír, suas chuig na Sailí mar a mbeidh fáilte romham
ag Muintir Uí Thuathail. Nárbh é Tomás, nach maireann, a dúirt
liom fadó gurbh é Cill Mhantáin an áit deiridh a rinne Dia: 'nár
fhág sé na tools ina dhiaidh,' deir sé.

Ach seó a bhíomar ag déanamh ansin sna Sailí fadó is go raibh
Mícheál Ré mar phíobaire linn nach ndúirt duine éigin linn go
raibh seanphíobaire ina chónaí ina aonar thuas ar bhóithrín éigin.
Ní fada go raibh an seanphíobaire, nár sheinn leis na blianta,
thuas ar an stáitse againn. Peadar Norton a bhí air creidim agus
mhol sé pósadh domsa, do Pheadaí Bán is do leaids óga eile a bhí
ar an gc1ár.

'Níor phós mé féin riamh farao ir,' de ir sé, 'ach céard is saol
baitsiléara ann ach léine shalach, bricfeasta tae agus Domhnach
gan Aifreann.'

Beidh scéalta, amhráin agus comhluadar geanúil tigh Mhuintir
Uí Thuathail anocht.

115

An Mhí
Gleann dá Loch

•

Na Clocha

e iII Dhéagláin an chéad sráidbhaile a dtagaimid air thar
teorainn i gContae na Mí. Anseo tá píosa sonrach dealbhóireachta
le Peter Grant i gcuimhne fir a thit i mbliain a sé déag. Nochtaíodh
an dealbh sa bhliain 1959 agus tá líne cháiliúil le Tomás Ághas
greanta ar phlaic air.

Mhair an dara Barún Ashbourne ar an sráidbhaile go bliain a
bháis, 1942. Chaitheadh an fear seo fiIleadh beag cróch san House
of Lords agus labhraíodh sé Gaeilge ann. Siar ó dheas ó ChiIl
Dhéagláin tá Fairyhouse mar ar caiIleadh go minic an ubh Chásca
ar Grand National na hÉireann.

Ó thuaidh tá Caisleán Dhún Samhnaí a tógadh sa bhliain 1180.
Níl fágtha den tógáil sin ach na ceithre túir óir athraíodh go minic
é thar na céadta bliain. Ón 15ú haois is le muintir Pluincéad é ar
leo uair dhá eastát eile thart, CiIlín agus an Ráth Mhór. Baile
clainne i gcónaí é an Caisleán agus tá sé ar oscailt don phobal
nócha lá sa bhliain, ó Bhealtaine go lár mí Lúnasa. Is fiú go mór
cuairt a thabhairt air agus a bhfuil le feiceáil ann. Tã an
leabharlann ann, agus tá pictiúir le breathnú, orthu siúd tá saothar
le Opie, Cwyp, Van Dyck agusJack Butler Yeats.

Taobh istigh de gheataí an chaisleáin tá fothrach shéipéil
;\Jaomh Nioclás a tógadh sa l5ú haois. Maidir le tosach an tséipéil
a bhfuil íomhánna den Chéasadh agus de na hAspail greanta air,
ceaptar nach bhfuil a shárú le fáil sa tír. Tá cros chloiche greanta
ón l6ú haois taobh amuigh den chaisleán.

Ó dheas tá Cnoc an Línsigh. Ba leis na Línsigh an t-eastát agus
thóg siad an caisleán sa l6ú haois. Daichead bliain ina dhiaidh sin

116

chuir Cromail amach ar thaobh an bhóthair iad. San 18ú haois
d'fhág Hercules Rowley, an t-úinéir san am, an caisleán agus thóg
sé Summerhill House ar bharr an chnoic. Dódh an teach go
talamh sa bhliain 1922. Deir siad gur tógadh Ambrosio O'Higgins
(1730-1801), Leasrí Pheiriú agus athair Bernardo O'Higgins
(1778-1842) fuascailteoir na Sile, ar an eastát. Seasann Caisleán an
Línsigh ar thalamh príobháideach agus is féidir fiosrú a
dhéanamh ag an mbungaló.

Tá an Bóthar Buí ó dheas agus tá siúlóidí áille sa treo sin ar
bhruach na Canálach Ríoga. Tá suaimhneas le brath anseo mar a
bhfuil na sceacha lán le héanlaith is féileacáin. Tá an mallard, an
chearc uisce agus an chorr éisc le breathnú is an phéirse, an
cúramán is an bran i bhfolach agus má tá an tslat farat agus fonn
ort, meall iad.

Díreach ó thuaidh tá Baile Átha Troim, baile margaidh ar dhá
thaobh na Bóinne. Ní iontas leat gur ainmníodh mar Bhaile
Oidhreachta é ag breathnú duit ar an gcaisleán Angla­
Normannach is mó sa tír agus ar an iliomad fothrach eile a luíonn
fao i do shúil. Ba é an Normannach Hugh de Lacy a thóg an
caisleán sa bhliain 1172. Rinne trúpaí Chromail damáiste dó cúig
chéad bliain ina dhiaidh sin ach is fothrach slán dea­
chaomhnaithe anois é ar a shuíomh de thrí acra féarmhara. Ina lár
tá daingean cearnógach 75 throigh ar airde a tógadh timpeall
1200. Is é Geata Átha Cliath sa bhalla ó dheas an t-aon túr agus
barbacán iomlán sa tír.

Is í an Spuaic Bhuí an fothrach is suntasaí ar an mbaile.
Seasann sí 125 throigh ar airde ar aghaidh an chaisleáin. Tógadh
í sa bhliain 1368 agus ba chuid í den Mhainistir Agaistíneach den
13ú haois. Tá Caisleán Talbot gar don tSráid Ard. Tógadh é sa
bhliain 1415. Ba scoil é ina dhiaidh. Ar na daltaí bhí Sior William
Rowan Hamilton, an réalteolaí agus Diúc Wellington, fear a
thagraíodh do chapaill is stáblaí. Ach, mar a deirim, is Baile
Oidhreachta é Baile Átha Troim agus bí cinnte go bhfuil go leor
ama agat le caitheamh nuair a thugann tú cuairt air.

Tá An Uaimh, an baile contae, suite i lár taobh álainn tíre a
thagann anuas le fána go bruacha na Bóinne. Baile maith croíúil
é An Uaimh a ndéanfadh an díthreabhach féin comhluadar ann
dá bhuíochas. Tá siúlóid bhreá ar feadh cheithre mhíle i dtreo
Bhaile Shláine a dtugtar 'Na Rampair' uirthi agus feadh an
bhealaigh beidh na bradáin agus na bric do do bhreathnú. Siúlfaidh

117

tú thar Chaisleán Dunmoe a tógadh sa 1SÚ haois is a dódh sa bhliain
'98. Tá Eastát Ardmulchan ar aghaidh ar chaisleáin.

Tá Coláiste Cholmáin ó dheas. Tógadh an coláiste sa bhliain
1940 le misinéirí don chianoirthear a oiliúint. Ainmníodh an
coláiste i ndiaidh Naomh Colmán a chaith a shaol sa seachtú haois
ag obair ar son an mbocht. Chaith mé féin mo chéad tréimhse as
baile anseo leis na ga só ga faoi chanbhás. Go lá mo bháis
cuimhneoidh mé ar bholadh an aráin úrbhacáilte a thugadh an
báicéir isteach sa pháirc gach maidin ar chapall is cain.

Ag Baile Shláine tagaimid ar an gcaisleán a tógadh san 18ú
haois don Mharcas Conyngham. Rinne an fear atá ann faoi láthair,
Earl of Mount Charles, bialann agus club oíche as ach tá fáilte
roimh chuairteoirí ar an urlár talún mar a bhfeicfidh si ad an
seomra damhsa agus an leabharlann a tógadh sa 19ú haois. Os
cionn an bhaile tá Cnoc Shláine mar ar las Pádraig tine na Cásca
le cead an Ardrí Laoghaire tar éis scéal úr seo na Críostaíochta a
léiriú don údarás tuata. Ar an gcnoc tá fothrach de shéipéal is
coláiste den 16ú haois.

Má shiúlann tú suas an staighre bíseach i dtúr an tséipéil
gheobhaidh tú radharcanna breátha den chontae ar gach taobh.
Ag bun an chnoic tá larsmalann Pobail agus lompair ar fiú tamall
a chaitheamh ann.

Soir uait ag Brú na Bóinne tá an Tuama Clochaoise is sonraí
san Eoraip. Tá tochailt ar siúl sa cheantar i gcónaí a léireoidh
tuilleadh. Ba leor liomsa ar an gcéad amharc, áfach, gur mhair
daoine ar an oileán álainn seo cúpla míle bliain sul a dtáinig mo
threabhsa i dtír. Ba núíosach feasta mé a thabharfadh
corrdhearcadh thar a ghualainn.

Tá Damhliag ó dheas mar ar thóg Naomh Cianán séipéal sa Sú
haois. Ar ndóigh, tá cuimhneacháin than ar Chath na Bóinne
nuair a bhí an dá rí ag iarraidh ceannas ar an tír. Go deimhin
deirtear linn gur chaith duine acu, Liam, an oíche anseo tar éis
saothar an Iae úd.

Ó thuaidh tá Droim Conrach, sráidbhaile a líontar go doras
gach bliain le hiascairí ó chóngar is ó chéin le linn na féile. Tá
uisce gach taobh den sráidbhaile suaimhneach seo agus é chomh
lán le héisc 'go ceapfá', a deir iascaire liom, 'go raibh an t-iasc
buíoch díot as é a fhuascailt as a log róphlódaithe'.

Ní raibh duine ar bith i gCeannannas in ann a rá liom an ansin
a rinneadh an Leabhar, an píosa ealaíne a mheallann gach

118

cuairteoir go hÉirinn isteach go Coláiste na Tríonóide. Tógadh
mainistir ar an mbaile sa bhliain 804. Manaigh a bhí ar a
dteitheadh as Í Cholm Cille de bharr ruathar na n Uigingeach a
thóg í ach lean na hUigingigh iad, agus, mar thoradh ar a gcuid
oibre sin, níl tada fágtha de na séipéil a thóg na manaigh. Tá teach
le feiceáil, áfach, agus túr cruinn atá 90 troigh ar airde agus a
tógadh san llú haois. Tá trí crosa cloiche greanta ann agus an
ceathrú ceann ag an gcrosbhóthar. I gCearnóg an Mhargaidh tá
ardchros ocht dtroithe ar a bhfuil tríocha painéal de léaráidí
snoite.

Si ar uann tá Sliabh na Caillí agus Loughcrew House ag bun an
tsléibhe. B'anseo a rugadh Naomh Oilibhéar Pluincéad.

'Lá dár éirigh Fionn Mac Cumhaill amach ar mhachaire méith
na Mí. .. ' Is ea, tá Teamhair ar lár is gan ach an cnoc le feiceáil ach
si ar uaidh i Ráth Cairn tá cuisle bheo an tsaibhris ag bualadh.
Cloisfidh tú 'Bodach an chóta lachtna', 'Athphósadh Fhinn mhic
Chumhaill' agus seoda eile as béal do chomharsan, bainfidh an
damhsóir drithlí as an urlár faoi, beidh an t-amhrán mór is beag le
cloisteáil is, mar bharr ag gach sonas, fáilteofar romhat le croí
maith mór na féile.

Cá bhfanfad anocht? Tá an ceart agat. Tá súil agam go bhfuil
Pádraig Mac Donncha is a bhean chaoin sa bhaile. Ba bhreis ar an
iomlán an méid sin.

119

An
larmhí Baile Átha

An Móta •

~ágaim slán le Ráth Cairn is ní gan drogall. Ach tá na rothaí ag
casadh agus iompraíonn siad isteach go Contae na hlarmhí mé.
Dealbhna an chéad sráidbhaile a gcasaimid leis. Sráidbhaile
aoibhinn é, coill ar gach taobh de agus caisleán den 13ú haois ina
fhairtheoir ar bharr a phríomhshráide. Bhí dó na leabhar
mínáireach anseo acu nuair a rinneadh tine d~ The Valle)· of the
Squinting Windows. Deirtear liom go raibh seanbhean ar an láthair
a dúirt leis an slua nuair a bhí na lasracha agus an fhearg ag dul in
éag, 'Féadann sibh dul abhaile anois, tá an leabhar beag dóite'.
Meas tú ar thuig duine a[/l5íth-l~

Ó thuaidh tá an Sead,chaisleán mar a gcasann an t-iascaire leis
an ársaitheoir le scéalta ion tais. Siar uait tá Fiodh an Átha mar ar
sheas Maolra 'An Scorthóir' Ó Raghallaigh le céad fear in aghaidh
míle de thrúpaí Chromail. Sháigh duine acu seo a chlaíomh i
ngiall an Raghallaigh ach dhún 'An Scorthóir' a fhiacla ar an lann
mar bhís is mharaigh a chéile comhraic. Tá cros ar an
bpríomhshráid i gcuimhne a laochais.

Ar dhá thaobh an tseandroichid chloiche tá báid le fáil ar cíos.
Má thógann tú bád ar dheis rachaidh tú ó thuaidh, ar chlé,
rachaidh tú ó dheas.

Ó dheas tá Baile na gCros, lárionad iascaireachta atá suite idir
loc ha is aibhneacha. Tá Tullynally Castle tuairim is míle uaidh. Sa
17ú haois tógadh an caisleán atá mar áit chónaithe d'Iarlaí
Longfoirt. Seasann an caisleán ar 1,500 acra. Tá leabharlann de
8,000 imleabhar ann agus is féidir cuairt a thabhairt air ó lár mhí
Iúil go lár mhí Lúnasa.

120

Siar uait tá Loch Dairbhreach mar ar chaith Clann Lir trí chéad
bliain gan fuascailt. Agus soir uait tá Baile Fhobhair. Bhunaigh
Naomh Feichín mainistir do thrí chéad manach anseo sa 7ú haois.
Tá an fobhar le hais an tseanshéipéil. Sa 13ú haois thóg muintir de
Lacy mainistir Bheinidicteach sa ghleann máguaird agus deisíodh
é le linn an fichiú haois. Is í mainistir an Fhobhair an iarsma
Beinidicteach is mó sa tir.

Ar an gcnoc os cionn seanséipéal Fheichín tá Séipéal an
Díthreabhaigh. Tá cillín ann 8 dtroigh fao i 12 throigh mar a
maireadh díthreabhaigh go dti an 17ú haois. Tá ainm an duine
dheiridh a mhair ann, Pádraig Beglan, greanta ar chloch sa chillín.
Is féidir eochair an tséipéil a fháil ón tábhairne, Na Seacht
nIontais, gar dó.

Tá Muilte Farannáin siar uainn ar an mbealach ó dheas.
Seasann mainistir Phroinsiasach anseo le 700 bliain. Deisíodh sa
bhliain 1973 í agus taispeántar sna fuinneoga gloine daite, dó na
mainistreach sa bhliain 1601, sagart ag léamh Aifrinn rúnda agus
scéal Chlann Lir. Cloch mhuilinn an taibearnacal a bhfuil dias
mhór chruithneachta, arán na beatha, ag éirí amach as. Tá cros
dhaite ann ina cóip de cheann in San Damiano gar do Assisi mar
ar chuala Naomh Proinsias guth Dé.

Táimid ag déanamh ar an Muileann gCearr, an baile contae
gnóthach atá suite id ir Loch Uail agus Loch Ainninn agus mura
bhfuil dóthain uisce sa mhéid sin tá an Chanáil Ríoga ar leac an
dorais. Ní hiontas más ea cáil na hiascaireachta a bheith ar an
mbaile agus má tá an bhaintreach ghailf ann tá an bhaintreach
iascaireachta ann chomh maith. Bíodh is nach dtagann an
t-iascaire abhaile le mála folamh, céard faoi mo chara Phillipa a
mbíonn a stócach chomh minic agus is féidir leis ag gabháil den
ealaín sna huiscí úd. Ní itheann Phillipa éisc! Foighne an ghrá, is
dócha. Ach b'fhéidir nuair a phósann si ad go mbeidh coinníoll
breise sa chonradh.

'Mart go sála ar nós bearach as an Muileann gCearr,' sean-nath
a léiríonn an baile mar lárionad mhargadh eallaigh mura molann
ábhar an tsuntais. Sa Mheánaois bhí teach ag na hAgaistínigh agus
ag na Doiminicigh anseo ach níl rian de cheachtar acu fágtha
inniu. Is í Ardeaglais Chríost Rí an foirgneamh is suntasaí ar an
mbaile. Is féidir a dhá thúr atá 140 troigh ar airde a fheiceáil i
bhfad ó láthair. Tá mósaicí leis an ealaíontóir Rúiseach Boris Anrep
(1883-1969), le breathnú san Ardeaglais agus san iarsmalann

121

eaglasta tá éide Naomh Oilibhéar Pluincéad, bailiúchán de chrosa
Ó ré na bpéindlíthe agus mionsamhlacha den Ardeaglais, ceann
acu a rinneadh as 68,750 cipíní solais. Is féidir cuairt a thabhairt ar
an iarsmalann ach glao teileafóin a dhéanamh roimh ré.

Ó dheas uainn tá Bealach an Tirialaigh mar a rinne an Caiptín
Tirialach, le fórsa beag Gaelach, luíochán roimh arm láidir Sasanach
sa bhliain 1597 agus dhíothaigh sé é. Seasann Caisleán na dTirialach
ón 15ú haois anseo i gcónaí. Teach príobháideach ano is é.

Siar linn go Cill Bheagáin mar ar bhunaigh Naomh Beagán
mainistir sa 7ú haois. Tógadh drioglann Locke anseo sa bhliain
1157 agus dúnadh é sa bhliain 1954. Atosaíodh ar an leacht buí a
dhéanamh ann le gairid agus tá fáilte roimh chuairteoirí an
próiseas iomlán a bhreathnú. Inneall gaile ina chabhair ar roth
uisce an chumhacht a úsáidtear. Tá bialann ann agus siopa mar is
féidir leat cuimhneachán ar do chuairt a cheannach.

Baile mhargadh eallaigh is ea an Móta a bhunaigh Cuallacht na
gCairde sa 17ú haois. Tá caisleán den 16ú haois ann atá anois ina
theach príobháideach. Le hais an chaisleáin tá reilig mar a bhfuil
baill de Chuallacht na gCairde curtha. Baile mór ceoil é an Móta
agus níl aon tráthnóna nach mbíonn an t-amhrán, an phíb, an
fheadóg nó an veidhlín le cloisteáil i dtábhairne ar an mbaile seo
atá ard go maith sa chomórtas maidir leis an tsráid is leithne sa tír.

Míle siar ón Móta ar chúig acra tá an lárionad cultúrtha Dún
na Sí, atá mar cheanncheathrú ag grúpa aisteoirí, ceoltóirí,
amhránaithe agus cleamairí a thaistealaíonn in Éirinn agus i gcéin.
Tá scoil anseo chomh maith mar a bhfoghlaimítear teanga, ceol,
rince agus traidisiúin eile na tíre. Anseo freisin tá lárionad taighde
ginealaigh don chontae.

Agus tagaimid go Baile Átha Luain, an ceangal id ir oirthear is
iarthar trasna abhainn mhaorga na Sionainne. Príomhbhaile lár
na tíre an baile teann tráchtála seo a bhfuil an caisleán Angla­
Normannach den 13ú haois ina lár féin. Nach ainm rince is ainm
dáin é a chéiliúrann an chosaint a rinneadh ar an droichead in
aghaidh fórsaí Rí Liam. Is fiú tamall a chaitheamh sa chaisleán atá
anois ina iarsmalann. I measc nithe stairiúla san iarsmalann
chéanna tá gramafón leis an gCunta John McCormack, mac an
bhaile, an teanór binn a thuill clú is cáil dó féin is don tír, pé áit ar
domhan ar oscail sé a bhéal ceolmhar. Ar aghaidh an chaisleáin tá
séipéal Pe ad ar is Pól, a bhfuil an dá spuaic dá chuid le feiceáil ar

122

fud an bhaile. Tá fuinneoga áille gloine daite ann a dearadh i
stiúideo Harry Clarke.

Thíos ar an abhainn tráthnóna tá an t-uisce bán le healaí ag
éalú i gciúnas ó scáth a chéile. Ní hiontas leo an áilleacht.

Shíl mé scíth a ligean go fóill is chas mé isteach an doras.
D'ordaigh mé. Shuigh fear i m'aice agus tar éis beannú dom
thosaigh sé ar léacht fhada shuimiúil ar chonas bláthanna a
thriomú agus a choinneáil don gheimhreadh. 'Is breá le gach bean
tí a leithéid a bheith ar fáil aici sa dúluachair,' dhearbhaigh sé
dom. Bhí mo chloigeann féin lán le healaí fós. D'éist mé leis go
múinte, áfach, is tar éis leathuair an chloig, nuair a bhí an ceacht
múinte aige féin, dúirt sé mar aguisín, 'Coinníonn sé an duine
amach as an tábhairne,' agus d'ordaigh sé deoch eile.

Casfad so ir chuig an Móta. Beidh foinn le blaiseadh sula
mbeireann an dubh ar an ngeal.

123

An
Longfort

Baile na Muc •

• Baile Ui Mhatháin -

• Meathas T roim

¡1{ainistir Shruthla an chéad sráidbhaile againn i gContae an
Longfoirt atá suite mar a dtrasnaíonn an Chanáil Ríoga abhainn
na hEithne. Tugann na droichid chloiche anseo bealach d'iascairí
teacht ar na róisú, na brain, na liúis is na bric atá fairsing san
abhainn.

Ar bhruach na hEithne tá fothrach na mainistreach Cistéirsí
mar a dtáinig manaigh as an Mainistir Mhór, Contae Lú, nuair a
bunaíodh í sa 12ú haois. Nuair a chuir an Chéad Eilís na
mainistreacha faoi chois thug sí an mhainistir seo agus a cuid tailte
do Robert Dillon, larla Ros Comáin.

Tá aerfort beag ag Mainistir Shruthla agus is féidir le
cuairteoirí eitiltí gearra a dhéanamh agus an taobh tíre a
bhreathnú.

Siar uainn tá Baile Dí Mhatháin. Ach bí ag caint ar an tsráid is
leithne sa tír - casadh orm fear anseo a dúirt liom go raibh an
tsráid chomh leathan sin ann go raibh deacracht aige le tuin
chainte na ndaoine a chónaigh ar an taobh eile di! Tá páirc álainn
chois abhann a mheallann lucht cóisire. Agus níos faide síos an
abhainn ag an Droichead Dearg mealltar na hiascairí. Rugadh
Oliver Goldsmith gar don bhaile sa bhliain 1728 agus chaith sé a
óige ag Lios Eo i gContae na hlarmhí. Gach bliain tagann na mílte
ar cuairt ar an dá chontae le hómós do Goldsmith, file, úrscéalaí
agus drámadóir.

Siar ó thuaidh go hÁth Liag, lárionad iascaireachta san áit a
leathnaíonn an tSionainn amach is a dhéanann Loch Rí. Tá
droichead naoi n-áirse trasna na habhann ina cheangal le Ros
Comáin. Ó dheas uainn i Loch Rí tá Inis Chéireáin mar ar

124

bhunaigh Naomh Diarmaid mainistir sa 6ú haois. Deirtear gur
maraíodh Méabh Chruacháin ar an oileán seo le cloch a teilgeadh
le tahhall ó bhruach an loc ha. Ó thuaidh tá Cluain Dara mar a
snaidhmeann an Chanáil Ríoga leis an tSionainn.

Soir uainn tá an Longfort, príomhbhaile an chontae agus an
suíomh don chaisleán a thóg prionsaí an dúiche, clann Uí
Fhearghail, agus don mhainistir Dhoiminiceach, a thóg an chlann
chéanna. Níl aon rian de cheachtar den dá fhoirgneamh le
feiceáil. Tosaíodh ar thógáil Ardeaglais Naomh Mel sa bhliain
1840 ach níor críochnaíodh í go dtí 1893. Tá bailiúchán suimiúil
d'iarsmaí áitiúla i gColáiste na Deoise.

Lá dá raibh mé ar an Longfort, tamall ó shin anois é, ó bheadh
sé trí a chlog sa tráthnóna nó mar sin, d'airigh mé amhránaíocht
ag teacht amach as tábhairne. Chuaigh mé isteach. Seo fe ar, ina
sheasamh ag an gcuntar ag cur de i nglór álainn binn. Arnhrán i
diaidh amhráin chan sé leis agus ba bhreá a bheith ag éisteacht
leis. Chaith mé cúpla uair an chloig ann agus labhair mé leis sular
fhág mé.

Bhí sé ag ceiliúradh a lá breithe agus ba é an tábhairneoir é.
'Ta mé anseo le mo chairde is nuair a bhuailfeas tuirse mé ní
bheidh d'aistear chun na leapa orm ach suas an staighre,' a deir
sé. 'Fair pZay', a deir mé féin agus shiúil mé liom.

Ó thuaidh tá Béal Átha na Muc mar ar éilíodh is mar ar íocadh
praghas daor na saoirse sa bhliain '98. Tugtar 'The Pikeman' ar
theach ósta an bhaile agus nuair a fheiceann tú lán le hiascairí é,
mar a bhíonn go minic, agus an chuimhne ar '98 atá i lár an
tsráidbhaile, is ansin a thuigeann tú céard is brí le himeartas focal.

Tá Loch Gamhna so ir uainn faoi shaibhreas fiabheatha agus
casaimid ó dheas go Gránard mar a bhfuil an motte N ormannach is
airde sa tír. Tógadh é sa bhliain 1199 agus é 534 troigh ar airde. Ar
a bharr tá dealbh de Naomh Pádraig a tógadh sa bhliain 1932.
Bíonn iascairí gnóthach anseo freisin sna huiscí thart agus tá gnó
don luibheolaí chomh maith sa taobh tíre máguaird.

Lár mí Lúnasa a bhíonn Féile na gCláirseach anseo acu i
nGránard. Caithfidh mé fanacht bliain eile. Ach go deimhin, má
tá mé chun freas tal ar gach féile a chaill mé i mbliana ní rothar a
theastódh ach héileacaptar. Ní bheadh a fhios agat, an Lotto, nó
b'fhéidir duine lách éigin!

Siar ó Ghránard tá Carn, an cnoc is airde sa chontae. Ní mór
an leathmhíle deiridh den 916 throigh a shiúl ach is beag sin agus

125

radharc breá atá le fáil ón mbarr, na locha féin ina scátháin airgid
ag breathnú aníos ort. Ar fhoscadh an chnoic tá Tobar Phádraig
agus dealbh don naomh ina fhianaise ar na mílte oilithreach a
thaithíonn an tobar is a fhágann ribíní ar an rósóg lena ais mar
fhianaise ar an bpaidir a freagraíodh.

Ar an mbealach go Meathas Troim tá Carriglas Manor ar deis
uainn. Fáiltítear roimh chuairteoirí idir Meitheamh is Meán
Fómhair sa teach Victeoiriach seo atá suite ar 650 acra. Agus
tagaimid go Meathas Troim mar ar chónaigh an t-úrscéalaí Maria
Edgeworth (1767-8149). Ba í an dara páiste de cheathrar páistí is
fiche a thóg a hathair, Richard Lovell Edgeworth, oideachasóir,
eolaí agus údar. Deirtear go raibh meas ag Jane Austen agus ag
Sior Walter Scott ar obair Mharia agus thuill sí breis measa as an
méid a rinne sí ar son na mbocht i rith an ghorta mhóir nuair a
bhí sí féin ag tarraingt ar an gceithre scór. Cuireadh i Séipéal
Naomh Eoin i Meathas Troim í. Is teach téarnaimh anois an teach
a gcónaíodh sí ann agus tá portráid di le feiceáil ar an mbealach
isteach.

Ar an mbealach ó dheas tagaimid ar Ardach. Fuair muintir
Fetherstone an talamh san 18ú haois agus thóg duine acu an
sráidbhaile do na tionóntaí i lár an 19ú haois. Deirtear gur leagadh
amach ar stíl na hEilvéise é cé nach bhfaca mise dog cuaiche ar
bith thart ach d'éirigh leis an sráidbhaile seo duais a bhaint amach
i gComórtas na mBailte Slachtmhara níos mó ná uair amháin agus
bhain sé an chéad áit i 1995 don sráidbhaile is glaine.

Is cosúil gur cheap Oliver Goldsmith gur teach ósta é teach na
bhFetherstones agus go mba é an dearmad seo a thug air She Stoops
to Conquer a scríobh sa bhliain 1773. Le gairid féin bhí léiriú den
dráma clasaiceach seo in Amharclann an Gheata, i mBaile Átha
Cliath. Tá teach na bhFetherstones anois ina choláiste tís do
chailíní. Thug Naomh Pádraig an creideamh anseo agus d'fhág sé
a nia Mel ina chéad easpag ar Ardach. Ba é a shéipéallárionad na
deoise gur dódh sa 16ú haois é.

Siar ó dheas ar bhruach Loch Rí tá Cuan na hEornan (is breá
liom an t-ainm), cuan ciúin álainn mar a suíonn cúrsóirí is báid
eile ar ancaire ar a mbealach ó thuaidh nó ó dheas. Cúpla céad slat
ón gcuan tá ceardlann agus baile Mhíchíl Dí Chathasaigh.
Dealbhóir é Mícheál a oibríonn ar adhmad atá caomhnaithe i
bportach ar feadh na mílte bliain. Mar shiúinéir a thosaigh sé
amach agus tar éis dó tamall a chaitheamh i Meiriceá d'fhill sé

126

agus thosaigh ag tógáil carabhán do thurasóirí. Ón mbliain 1970,
áfach, tá sé ag obair mar dhealbhóir ar adhmad portaigh agus tá
clú idirnáisiúnta bainte amach aige dó féin.

Is ea, go deimhin, is iomaí sin bealach suimiúil ar féidir leis an
duine taitneamh a bhaint as saoire i gContae an Longfoirt. Tá
gach gné den ealaín á cleachtadh ann: cláirseoireacht, filíocht,
scríbhneoireacht, iascaireacht, dealbhóireacht nó spaisteoireacht
aonraic cois abhann, cois locha, ag breathnú ar éisc, ag éisteacht
leis an éan is comhcheol an nádúir ag saoradh na haigne ó imní is
ag líonadh an chroí le haoibhneas.

Ach féach, tá an fómhar ag bagairt orainn agus solas an Iae ag
éalú róluath, cheapfá. Níl aon róthaisteal le déanamh sa chontae
seo is cuma cár mhaith liom an oíche a chaitheamh. Ach fillfead
ar an Longfort is glaofad isteach ar thábhairneoir na n-amhrán.
Tharlódh go mbeadh sé ag ceiliúradh. Tá súil agam Ní fada óna
thábhairne siúd, ar an tsráid chéanna, ar an taobh céanna, atá
teach ósta breá nach ceadmhach dom a ainm a lua. Déanfad
compord leapa ann ar neamhchead don titim teochta a mhaíonn
an fómhar.

127

Lú
~ósadh a thug an chéad uair mé go hÓstán Bhaile Mhic
~láin. Shiúil mé féin is mo dheartháir amach ag síneadh na
gcos i ndiaidh an bhéile. Co tobann os ár gcomhair bhí Dolmain
Prailíce ina sheasamh mar a bhí le 5,000 bliain. Ualach an
Fhathaigh a thugtar ar an gcloch dhín a shuíonn go dalba ar thrí
clocha móra. Bhí fear ag rá linn gur fathach a chuir ann í. Tá os
cionn daichead tonna sa chloch dhín seo agus níor dheacair
dúinn scéal mo dhuine a chreidiúint. Thaispeáin sé uaigh áiléir
déanta as clocha dúinn agus dúirt sé linn go raibh fathach
Albanach curtha ann, fear a tháinig, a throid agus a chaill in
aghaidh Fhinn mhic Chumhaill. Ní raibh scéal ar bith ag an
bhfear seo nár sheas fathach mór millteach go láidir ina lár is
bhíomar sa 'chontae bídeach'!

Car dúinn tá Fochaird mar a rugadh Naomh Bríd sa 5ú haois.
Tá réimse fairsing leagtha amach thart ar Scrín Bhríde, mar a
bhfuil Tobar Bríde, Colún Bríde, Cloch Bhríde agus Bealach na
Croise. Bíonn an oilithreacht bhliantúil chun na scríne ann i mí
Iúil. Sa reilig áitiúil tá Uaigh an Rí mar ar cuireadh Edward de
Brús a maraíodh i gcath in aghaidh Edward de Bermingham sa
bhliain 1318.

Ag Bearna na Caoithe tagaimid ar Uaigh na Mná Fada.
Deirtear linn gur tharrtháil Lorcán Ó Hanluain, duine de
mhuintir na háite, banphrionsa Spáinneach ó phíoráidí Múracha.
Cheall sé di go mba fhear saibhir é agus go mba leis a raibh le
feiceáil ón gcnoc seo. Tháinig sí leis abhaile ach fad is a bhí Lorcán
thar sáile bhí a shaibhreas is a chuid tailte goidte ag dream eile. Ní
raibh le feiceáil ag an mbanphrionsa bocht ach Bearna sceirdiúil

128

na Caoithe agus bhain an díomá an oiread sin de gheit aisti gur
thit sí marbh ar an toirt agus is ansin a cuireadh í.

Tá Sliabh Cairlinn mar chúlra draíochta don bhaile
meánaoiseach sin, Cairlinn. Seasann fothrach Chaisleán Eoin go
hard os cionn an chuain ina cheannas ar an mbealach isteach go
Loch Cairlinn. D'fhás an baile thart ar an gcaisleán agus fadó bhí
ainm air as iascach oisrí. Nuair a tháinig fás ar an Iúr, áfach, sa 17ú
haois, chaill Cairlinn a tábhacht mar bhaile. Ar na seanfhoirgnimh
ann tá Áras an Bhaile, Ceata an Bhaile a ligeann gluaisteán tríd ar
éigean, teach daingnithe den 15ú haois a dtugtar an 'Mionta' air
agus a bhfuil cloigne Ceilteacha snoite air, agus Caisleán Taffe den
16ú haois. Níl aon cheann de na foirgnimh sin ar oscailt don
phobal.

As Cairlinn is ea tosaíonn Bealach na Tána, turas naoi míle
déag. Is ea, deirim leat, cuir díot seafóid leadránach mhí­
shamhlaíoch na haoise leimhe seo agus gluais le Méabh, Fear Dia,
CÚ Chulainn, agus fathaigh na gaiscíochta. Cothaigh do chroí is
d'anam ar eagna do shinsear. Is le at an t-iomlán.

'Nuair do thuig Méabh nárbh aon tairbhe an duine aonair ná
an gasra ná an bhuíon féin a chur i gcoinne Chon Chulainn, bhí
a oilteacht ar ghníomhartha gaile agus gaisce chomh mór sin os
cionn oilteacht ghaisce éinne d'Fhir Éireann, thug sí cuireadh
chun a pubaill d'Fhear Dia mac Dhamháin mhic Dháire, an míle
mór-chalma agus an Congaineasach ó Iorrus Domhainn,
dearbhchomhalta díl díochra Chon Chulainn féin. Ba chosúil is ba
chothrom a gcomhrac araon'.

Sa chomhrac, nuair a baineadh stiall dá bhrollach de Chú
Chulainn le buille claímh chuir sé a lámh ar a chroí is dúirt:
'Chroim, dá mbeadh a fhios agam gur d'fhuil is d'fheoil a
rinneadh mo chroí is ní d'iarann ní dhéanfainn leath de na
gníomhartha gaile is gaisce is a rinne mé.'

Tógadh Caisleán de Róiste ar bharr carraige sa 13ú haois.
'Fuinneog an dúnmharaithe' a thugtar ar fhuinneog sa bhalla
thiar mar deir siad gur chaith Rohesia de Verdun, an t-úinéir
Normannach, tógálaí an chaisleáin amach tríthi chun a bháis. Ní
deirtear linn arb é an foirgneamh nó a phraghas fáth a
mhíshástachta.

Agus tagaimid go Dún Dealgan, calafort gnóthach agus baile
an chontae. Siar ón mbaile tá an dún a thugann a ainm dó. Ba
shuíomh Ceilteach uair é agus deirtear go mb'áit chónaí é ag Cú

129

Chulainn ach tá an tir máguaird breac ballach le seanchas faoin
ngaiscíoch.

I lár an bhaile tá an teach cúirte a tógadh go beacht ar
bhuntomhais Theampall Theseus san Aithin, idir 1813 agus 1818.
Tá deirfiúr an fhile Robbie Burns, Agnes Calt, curtha i séipéal
Protastúnach Naomh Niodás.

Ar ár mbealach ó dheas tagaimid ar shráidbhaile beag Lú. I
bpáirc taobh amuigh de tá foirgneamh a dtugtar Teach Naomh
Mochta air. Fuair Mochta bás sa 6ú haois. Teach dhá sheomra,
ceann os cionn an chinn eile, atá ann agus tá sé ar síoroscailt. Tá
staighre bíse beag ag ceangal an dá urlár. Car dó tá fothrach
séipéil den 15ú haois.

Ar an mbóthar soir tá fothrach Shéipéal Naomh Oilibhéar mar
ar theagasc Naomh Oilibhéar Pluincéad an Soiscéal d'ainneoin dlí
anoir. Tuairim is míle ó Bhá Dhún Dealgan tá Baile an
Chearlánaigh. Bhí caisleán ag na Cearlánaigh, Normannaigh, ann
go dtí gur thóg Cromail a gcuid tailte. Thug sé an talamh do
Henry Bellingham. Is teach ósta anois an caisleán.

Baile margaidh agus lárionad iascaireachta é Baile Átha Fhirdhia.
Roimh Ré na Críostaíochta ba bhaile tábhachtach é, ina sheasamh i
lár Mhuirtheimhne. Ba anseo a sheas CÚ Chulainn is Fear Dia i
gceangal comhraic agus tá plaic ar an droichead á gceiliúradh.

Ó dheas uainn tá an Mhainistir Mhór, an chéad mhainistir
Chistéirseach a bunaíodh in Éirinn. Chaith Ardeaspag Ard
Mhacha, Maeleachlainn Ó Morgair, seal sa mhainistir in Clairvaux
lena dura Naomh Bearnard agus chuaigh saol na manach thall i
gcion go mór air. Chuir sé roinnt dá nóibhísigh féin anonn le go
bhfaigheadh si ad deachtadh ar shaol Clairvaux agus, ar fhilleadh
dóibh go hÉirinn, go gcuirfeadh siad bráithreacht dá chineál ar
bun abhus. Coisriceadh séipéal na mainistreach sa bhliain 1157.
B'as an tosach seo a d'fhás na mainistreacha Cistéirseacha sa tír.
Bhí cúig is tríocha sa tír nuair a cuireadh faoi chois iad sa 16ú
haois. Fothrach is ea an Mhainistir Mhór anois agus is féidir cuairt
a thabhairt air idir Meitheamh agus Meán Fómhair.

Cas soir is tiocfaidh tú go Mainistir Bhuithe. Bhunaigh Naomh
Buithe í sa 6ú haois. D'fhás a tábhacht mar láthair léinn agus
d'fhás a maoin go raibh leabharlann bhreá ar fáil inti. Sa reilig
anois tá fothrach dhá shéipéal, dogás, dog gréine réamh-Chotach,
leac uaighe mhaisithe agus trí ardchrosa. Airde nócha cúig troigh
atá sa chlogás atá naoi gcéad bliain ina sheasamh ann.

130

Is í Cros Mhuireadach an chros is suntasaí ar na trí crosa.
Monailit ollmhór í ina seasamh 17 dtroigh 8 n-orlach os cionn na
tal ún. Is beag a cheapfá ón gcuma atá ar an gcros go bhfuil míle
bliain caite anseo aici faoi gach cineál síne. Is iontach chomh
inaitheanta is atá na painéil atá greanta ar Chros Mhuireadach tar
éis oiread sin ama. Tá an tArdchros, mar a thugtar uirthi, níos
caoile is ceithre throigh níos airde agus is í an chros is airde sa tír
í. Maidir leis an tríú cros níl fágtha di ach an chuid bairr agus
roinnt painéal nár críochnaíodh.

Ag béal na Bóinne tá Droichead Átha agus ní thig liom siúl ann
gan an Mheánaois a bhrath thart orm. Thóg Hugh de Lacy dhá
bhaile, ceann ar gach taobh na habhann, agus sa bhliain 1412
rinneadh aon bhaile amháin díobh le cairt. Taobh theas den
abhainn tá an Millmount agus túr Martello ar a bharr mar a
bhfaighidh tú amharc an-mhaith ar an mbaile. Ach tabhair cuairt
ar larsmalann Millmount, is cinnte go mbainfidh tú taitneamh as
a bhfuil ar taispeáint ann. Ar na nithe spéisiúla atá le feiceáil tá
curach chruinn, an cineál a d'úsáidtí anuas go dtí 1948. Tá an
fráma saillí clúdaithe le sei the leathair tairbh.

I dtuaisceart an bhaile tá Túr Maigdiléana ón mbliain 1224. Ba
chlogás uair é de mhainistir Dhoiminiceach. Tá Ceata Naomh
Lorcán ón 13ú haois ar cheann dá chineál is fearr sa tír. I séipéal
Naomh Peadar tá scrín Naomh Oilibhéar Pluincéad mar a bhfuil
a cheann balsamaithe. Agus ní féidir an baile seo a fhágáil gan
cuimhne ar Oilibhéar eile. I ndiaidh a chuid oibre siúd sa bhliain
1649 dúirt sé le humhlaíocht a thuilleann meas: 'Is ceart gur ag
Dia amháin a bheadh an ghlóir iomlán'.

Ach, féach, tá ceol is comhluadar uaim don oíche. Cuirfead mo
mhuinín i mBrian, cara liom agus fear a bhfuil a fhios aige céard
a tharla roimhe san 'Chontae Bídeach,' céard a tharlaíonn is céard
a tharlós (ní chuirfeadh sé iontas orm). Beidh mé sásta anocht
cibé comhluadar a dtagaim ann leis agus tar éis an spraoi sínfead
go sásta faoi bhraitlín an fhóm hai r.

131

Baile
Átha
Cliath
Dúiche Chualann

,Ní heol dom príomhchathair ar domhan is fearr suite ná an
Baile Átha Cliath seo againne. Suíonn an baile go sásta ar dhá
thaobh na Life. Le cabhair na dtaoidí farraige tugann an abhainn
folcadh faoisimh dó gach dhá uair a chloig déag. Baineann an
baile searradh as féin, ligeann sé osna chléibh agus le maolgháire
tugann sé faoin saol arís.

Ar an seachtú lá déag de mhí na Nollag 1834, rith an chéad
trae in phaisinéirí ar domhan idir Baile Átha Cliath agus Dún
Laoghaire. Spreag an córas nua forbairt sa cheantar agus d'fhás an
Charraig Dhubh is Dún Laoghaire dá bharr. I lár na Carraige
Duibhe tá Cros na Carraige. Cros eibhir í seo ina seasamh ar
phlionta. Tá éadan greanta sa chros ach ní he ol dom duine ar bith
a bhfuil stair na croise ar eolas aige. Deireadh m'athair liom go
raibh an chros ann ó aimsir Fhiach mhac Aoidh Ó Broin is gur
cuireadh ann í mar fhógairt chontúirte do mharcaigh Shasanacha
gan dul níos faide ó dheas. Rugadh is tógadh m'athair ar an
gCarraig, bhí ollsuim aige i stair a mhuintire agus go dtí go
gcloisim scéal níos fearr faoin gcros sásóidh an ceann sin mé.

Tá cúpla túr Martello gar dúinn anseo agus b'aisteach leat mar
chosaint iad ar an Saighdiúir. Ach ansin nuair a chuimhneofá go

132

mbeadh sé fao i bhois an chait ag na loingseoirí céanna is a bhí
Hoche agus a chomhghleacaithe nach paidir a bheadh ag teastáil
ó Napoléon dá dtagadh sé anall. Míle eile ó dheas tá Rinn na Mara
mar a mbíonn snámhóirí ar feadh na bliana. Lá Nollag bíonn
cruinniú mór snámhóirí ann agus bailítear airgead ar son
carthanais éigin.

Táimid i nDún Laoghaire ano is. Síneann an dá chaladh amach
ón mbaile mar a bheadh dhá lámh fhada ag déanamh cuain agus
ag fáiltiú roimh chuairteoirí isteach ón mBreatain ar mhian leo
tamaIl a chaitheamh in Éirinn na bhfáiltí. Preabann sléibhte
Bhaile Átha Cliath aníos sa chúlráid ina gcúirtéis is nascann si ad le
sléibhte ChiIl Mhantáin siar is ó dheas.

I seanchas Dhún Laoghaire deirtear faoin gcuan, a tógadh i
dtús an 19ú haois, gur chuir an t-ailtire lámh ina bhás féin i ngeaIl
ar gur fágadh béal an chuain ar oscailt don ghaoth anoir. Chonaic
mé féin báid á mbriseadh sa chuan céanna nuair a shíl an ghaoth
anoir sin díoltas a bhaint as cuan is as baile. As eibhir Chnoc
Deilginise a tógadh na calaidh agus an t-am sin féin rinneadh
bóthar iarainn a d'iompródh an chIo ch álainn anuas chuig an
gcuan. 'Na Miotail' a thugtar ar an mbealach sin go dtí an lá atá
inniu ann tar éis nach bhfuil rian de na ráiIlí fágtha. Is siúlóid
bhreá 'Na Miotail' anois agus dá bhfeicfi tú le cailín ar an gcosán
sin bheadh súil go luath le bainis.

Thíos cois chuain bhí an dún ag Laoghaire. Teach samhraidh
a thabharfaí anois air is dócha, áit éalaithe ag an Ardrí nuair a
thiocfadh cúrsaí Teamhrach ródhian air. Is nach raibh a leithéid
ag Caesair na Róimhe ar Oileán Capri nuair b'iomarca dóibh
teocht an tseanaid nó taisleach na cathrach. Is ea, bíonn an cúpla
scilling áisiúil go maith sa saol seo fad is nach bhfeonn sé an
láíocht sa duine.

Bhí criú coite riamh an-mhaith i nDún Laoghaire agus bhíodh
siad chun tosaigh ar chriúnna eile an-chósta thoir. Ba iad na fir
chéanna seo a chuirfeadh coite faoina maidí rámha is a rásfadh
báid as Rinn na Séad amach chuig long mhór a bheadh ag
déanamh ar an gcathair leis an téad a fháil is an long mhór a
cheangal ar na duganna. Laincis a chur ar an mbád a thabharfadh
si ad ar an gcleachtadh agus d'íocfaí an-mhaith as iad. Go maIl sna
tríochaidí chuir an criú laincis ar long mhór agus thug suas an
abhainn í. D'éirigh an fharraige garbh is mhol duine den
cheathrar an coite a fhágáil agus dul abhaile ar an tramo Tháinig

133

seisean abhaile mar a mhol sé ach thug an triúr eile faoin gcoite a
rámhaíocht ar ais go Dún Laoghaire. Bhuail cuaifeach gaoithe an
coite agus caitheadh amach sa bhá iad. Bhí beirt deartháir ar an
triúr. Thug mo mháthair ar a láimh ar an tsochraid mé agus ní
dhéanfaidh mé dearmad go brách ar chaoineadh na mban sa
reilig. Cuireadh deireadh leis an gc1eachtadh tar éis na tubaiste.
Tuga a dhéanann an obair ó shin.

Is é Dún Laoghaire an t-ionad luamhaireachta is mó sa tír agus
thíos ag Cno c an tSalainn bailíonn lucht c1ár seoil. Is aoibhinn an
radharc é na seolta ar gach dath ag scinneadh leo ar bharr na
farraige agus gach ridire uisce ina sheasamh go buacach i mbun a
chláir féin. Tá an larsmalann Mara Náisiúnta i nDún Laoghaire
freisin. I measc an iliomad rudaí atá ar taispeáint anseo tá
mionsamhail den ghaltán Great Eastern, a chuireann i gcuimhne
dúinn go mba é an Captaen Robert Halpin as Cill Mhantáin a bhí
i mbun na loinge nuair a leagadh an chéad chábla trasatIantach sa
bhliain 1866.

Tamaillín soir an bóthar tá Cuas an Ghainimh mar a bhfuil Túr
Joyce. Túr Martello é ach chaith James Joyce seachtain ann sa
bhliain 1904 agus tagraíonn sé dó i leathanaigh thosaigh Ulysses.
Tá iarsmalann ann anois mar a bhfuil rudaí pearsanta a bhain leis
an údar chomh maith le litreacha, cáipéisí agus céadeagráin.

Agus tá Deilginis i ngar dúinn. Bhí balla thart ar an mbaile seo
uair agus bhí seacht gcaisleán ann. Níl fágtha díobh ach dhá
cheann mar atá Túr Archbold ón 16ú haois agus an ceann a
ndearnadh Halla an Bhaile de. Tá dhá clman ann ag an mBolg
agus ag Caladh Mór agus déantar roinnt iascaigh astu. Chónaigh
Shaw anseo idir 1866 agus 1874 in Torea Cottage.

Ba shean-nath i nDún Laoghaire riamh é go bhfuil Bá Chill
Iníon Léinín níos áille ná Bá Napoli. Bhí mé an-óg ag éisteacht leis
seo ach fós féin duine ar bith a bhí á rá seo ní fhaca siad Bá Napoli,
nó ní raibh a fhios acu cá raibh Bá Napoli ar chuma ar bith!

Agus tar éis an t-ainm álainn sin 'Cill Iníon Léinín' agus an
scéal a ghabhann leis gur dhiúltaigh iníon Léinín pósadh mar gur
theastaigh uaithi a saol a chaitheamh mar bhean rialta agus gur
thóg a hathair an chill di, b'iontach liom na hainmneacha
eachtrannacha seo 'Vico', 'Sorrento' is eile.

Ní fada a bhí mé i Vico Equense i ndeisceart na hlodáile nó go
bhfaca mé an chosúlacht iontach idir an dá áit. Ba Bhré Napoli, ba
Shliabh Chualann Vesuvio agus ba Dheilginis Sorrento. Agus tá an

134

bá abhus níos áille ná an ceann thall is ní i ngeall ar láimh Dé, mar
a deireadh Maradona, ach i ngeall ar láimh an duine. Ceist bheag
amháin, cén droch-chomhairle a chuirfeadh ar dhaoine áit chomh
hálainn le Cill lníon Léinín a athainmniú mar an dara rogha?

Leathmhíle nó mar sin amach ó Dheilginis tá an t-oileán. Ar an
oileán tá fothrach shéipéil Bheinidictigh mheánaoisigh mar ar
chaith Naomh Begnet cuid mhór dá shaol. Tá túr Martello ar an
oileán chomh maith. Más maith le at breith ar an ronnach faigh
bád amach ó Chaladh Mór is beidh dóthain suipéir agat duit féin
is do dhuine ar bith thart.

Tugaim mo dhroim don fharraige is gluaisim isteach faoin tír.
Sínim suas go Gleann Cuilinn, casaim faoi dheis agus déanaim mo
bhealach trí bhóithre casta a bíonn ag síorbhagairt ar na sléibhte.
Tagaim go Barr na Coille is tá Bá Bhaile Átha Cliath thíos fúm. Ní
mó ná cáithnín sneachta gach seol breá amuigh ar an bhfarraige
is ní mór liom ag na criúnna a sealúchas ach mo bhuíochas dóibh
as páirt a ghlacadh sa ghréas ildaite atá ar oscailt os comhair mo
shúl.

Téim i dtreo Taobh na Coille is tá Baile na Lobhar is na rásaí
thíos faoi dheis is bheinn ag súil nach aon aicíd a bhaineann do
mo rogha sa trí a chlog. Ach tá na sléibhte, tá Gleann na Smól, tá
áilleacht amhairc is ainm ar gach taobh. Mealltar chun siúil mé,
mealltar chun dreaptha, líontar mo chluas is mo chroí le hoirfide
na n-éan. Líonaim mo scamhóga le haer úr na gcnoc.

Tim, a bhfuil óstán beag aige i ngar dom anois, glaofaidh mé
isteach air. Beidh fáilte romham. An-amhránaí é Tim. Ach an uair
dheiridh a roinn mé gloine leis chuir sé cara in aithne dom á rá,
'Seo é Seán Mac Cionnaith, chaith mé féin is Seán cúig bliana fada
ag siúl amach leis an gcailín céanna is níor éirigh riamh eadrainn.'
Ní bheidh sé deacair comhluadar a dhéanamh le Tim anocht agus
cúpla port b'fhéidir.

Ó Bhaile Brigín go Tamhlacht

qá mé ag teacht aduaidh ó theorainn na Mí agus seasann Baile
Brigín ar m'aghaidh ansin ag béal an tsrutháin. Sruthán maith
breac é seo agus deirtear gur ann a bhaist Naomh Pádraig a
dheisceabal Naomh Beannán. San 18ú haois thóg an chlann

135

Hamilton, le cabhair parlaiminte, cé, duga, monarcha chadáis agus
ghóiséireachta anseo. Sa séipéal tá dhá fuuinneog bhreátha le
Henry Clarke. Tar éis Cath na Bóinne rinne Rí Liam campa anseo
roimh mháirseáil go Baile Átha Cliath. Dhá chéad tríocha bliain ina
dhiaidh sin sheas na Dúchrónaigh ann agus dhóigh siad an baile.

Thugadh Feis Bhaile Brigín an-lá ar fad do mhuintir na háite
agus do mhuintir óg na cathrach a théadh amach ar rothair agus
a d'fuilleadh tar éis an chéilí nach gcríochnaíodh go dtí a trí
maidin Dé Luain.

Bhí mé ag éisteacht le scaothaire sa chathair ag cur de faoin
bpeil a d'imir sé sa pháirc amuigh ann agus é ag caint go
bladhmannach faoin amhrarc álainn a bhí aige ón bpáirc ar na
tránna aoibhne a bhí ag síneadh ó thuaidh is ó dheas gach taobh
den chuan. 'Ach ní féidir na tránna a fueiceáil ón bpáirc,' a deir
duine eolach sa chomhluadar. 'Ón airde a léimim san aer is féidir,'
d'fhreagair mo dhuine.

Ó dheas tá na Sceirí, an t-ionad saoire is mó i dtuaisceart an
chontae. Ag Red ¡stand, atá ina chuid den mhíntír anois, tá loirg
sna clocha a ndeirtear gur loirg cos Naomh Pádraig iad. Deirtear
gur ansin a thosaigh an naomh ar a mhisean go hÉirinn. Ar oileán
Phádraig tá fothrach séipéil mar a raibh Seanad Náisiúnta na
hEaglaise sa bhliain 1148. I láthair ann bhí cúig easpag déag agus
cúig chéad sagart. Nuair a bhíonn an taoide tráite is féidir siúl go
hOileán Sionnaigh mar a bhfuil túr Martello.

Ó dheas tá na Sceirí agus tá siúl aille anseo a thabharfadh
isteach tú go dtí an baile beag iascaireachta, Loch Sionnaigh.
Isteach faoin tír tá An Ai Il , baile beag cluthar. Sa bhliain 1994
nochtaíodh plaic ar bhalla na cearnóige i gcuimhne ar Shéamus
Ennis, fear a shaibhrigh an saol do na mílte le ceol is seanchas.

Oíche Shathairn sa chathair ag céilí Tigh Bharraí, mar a
maisíodh rinceoirí na hnne an t-urlár le céimeanna cróga, tháinig
cara chugam. 'Tá mé chun Eibhlín a phósadh,' deir sé liom. Bhain
sé stad asam. Aon drong amháin a bhí ionainn an t-am sin, gan
éinne mórán os cionn fiche bliain, gan éinne luaite le héinne eile
ach i mionscéalta na gcailíní, b'fuéidir.

'Tuige,' a phléasc as mo bhéal de bharr m'iontais. 'An
dtuigeann tú,' a deir sé, 'cónaíonn sí i dtuaisceart an chontae gar
don Aill is níl aon bhus ann nó as, ach amháin Dé Máirt is Dé
Sathairn, is ba mhaith liom í a fueiceáil níos minicí'. Pósadh is
chonaic si ad a chéile go minic ina dhiaidh sin.

136

So ir Ó dheas Ó na Sceirí tá an sráidbhaile Lusca mar a
bhfeicfidh tú c10gás den 10ú haois atá 84 throigh ar airde. Seasann
sé ar shuíomh mainistreach den 6ú haois. Tá túr den 16ú haois ar
an suíomh chomh maith agus séipéal den 19ú haois agus leaca
uaighe den Mheánaois istigh ann.

So ir arís uainn tá An Ros agus thart ar an gceantar seo ar fad tá
na garraíodóirí margaidh is mó c1ú is cáil sa tír. Beathaíonn an
talamh thart anseo margadh Bhaile Átha Cliath le torthaí is
glasraí. Níl a fhios agam an bhfuil teach ar bith ann nach bhfuil a
sciar féin de ghoine aig e ag bleán na gréine is ag mealladh an
iomláin as an ithir.

Bíonn rás gach aon bhliain idir Iarthar Chorcaí agus an taobh
seo tíre leis an gcéad lasta de na prátaí nua a chur ar an margadh.
Ó tharlaíonn go bhfuil cairde agam i gCorcaigh agus go bhfuil mé
i mo sheasamh anseo déarfaidh mé nach bhfuil a fhios agam cé is
minicí a bhíonn chun tosaigh. Ach mo chomhairle duit más mian
leat roinnt glasraí a chur sa ghairdín cúil, fan i bhfad amach ó
thuaisceart an chontae. Chuirfeadh ordú, cumas agus cirte an
tsaothair anseo lagmhisneach ort is bheifeá ar an bhfón ag ordú
stroighne.

Ó dheas ag Domhnach Bat tá Teach Dhroichead Nua, teach
mór Seoirseach a tógadh d'ardeaspag sa chathair is atá maisithe go
héachtach. Tá ceárta ann, déirí, iarsmalann, éanlann agus
iarsmalann bábóg. Tá sé ar oscailt do chuairteoirí gach lá sa
tseachtain ach amháin Dé Sathairn.

Tagaimid ar Shord mar ar bhunaigh Naomh Colm Cille
mainistir sa 6ú haois. Tá Caisleán Shoird ann a tógadh timpeall na
bliana 1200 ag Ardeaspag Bhaile Átha Cliath mar theach
daingnithe. Ar thalamh an tséipéil Phrotastúnaigh tá dhá thúr, túr
cruinn ar airde 82 throigh ón Il ú haois, agus, i ngar dó, túr
cearnógach, a bhfuil fágtha de shéipéal ón 15ú haois.

Soir leat go Mullach Íde agus an Caisleán, ar le c1ann Talbot é
ó 1185 go dtí 1973. Is fiú go mór cuairt a thabhairt ar an gcaisleán
agus taitneamh a bhaint as an troscán seanré agus an Halla Mór le
hÁiléar na nOirfeadach ón mbliain 1475. Tá an Seomra Darach
ann mar a bhfuil painéil snoite ón 16ú haois agus ón 17ú haois
agus tá portráidí sna seomraí ó Dhánlann Náisiúnta na hÉireann.
Tá gairdíní leagtha amach ar fhiche acra mar a bhfásann roinnt
mílte saghsanna éagsúla plandaí, cuid mhór acu ón Astráil. Tá
mionsamhail iarnróid ar taispeáint anseo go mba dheacair é a

137

shamhlú gan é a fheiceáil. Tá báirsí Guinness ar an Life mar a
bhíodh, tá na tramanna ann agus tramanna Chorcaí. Ach pé rud
a dhéanfaidh tú ná caill an deis an mhionobair iontach seo a
fheiceáil. Tá radharc seabhaic agat ar an gcóras iompair seo ar fad
ach fág go dtí an mhír dheiridh ar do chlár é mar is cuma cén
fhaid a chaithfidh tú ann ní bheidh dóthain ama agat.

Turasóireacht Bhaile Átha Cliath an t-óstach agat ag Caisleán
Mhullach Íde seacht lá sa tseachtain, Aibreán go Deireadh
Fómhair, agus Sathairn is Domhnaí, Samhain go Márta.

Tá trá álainn ag Port Mearnóg, baile beag cois farraige, a
dtugtar an Trá Veilbhit uirthi agus is álainn tráthnóna grianmhar
a chaitheamh ann. Tá eolas domhanda ar an ngalfchúrsa anseo óir
d'imir na galfairí is mó le rá air. Tá Séipéal Naomh Dualach ón 13ú
haois gar do Phort Mearnóg. Sa séipéal tá túr cearnógach agus
seomraí cónaithe. Gar don seanfhoirgneamh tá séipéal nua­
aimseartha Protastúnach agus sean tobar naofa.

Siar linn anois thar Aerfort Bhaile Átha Cliath isteach faoin tír
go dtiocfaimid go Leamhcán. Ó dheas ón gCanáil Ríoga agus ó
thuaidh ón Mórchanáil tá an baile suite ar dhroichead thar an
Life. Deir si ad gurb iad na bradáin is fearr san abhainn a
thaithíonn an Life ag Leamhcán.

Bhí spá cáiliúil anseo uair agus fágann sin an t-ainm ar theach
ósta ann. Tá fothrach Chaisleán Phádraig Sáirséil, larla
Leamhcáin, anseo chomh maith. I gCluain Dolcáin ó dheas
seasann clogás i lár an bhaile d'ainneoin méad agus meáchan an
tráchta a rollann thar bráid.

Agus rollaimidne ar aghaidh go Tamhlacht ag cois na sléibhte.
Sheas Fíníní anseo i seasca seacht agus ba iad mná Shráid Chorcaí
sa chathair a chaith an oíche roimh an Éirí Amach sin ag bácáil
aráin dóibh. San 8ú haois bhunaigh Naomh Maelruán mainistir
anseo. Tá séipéal breá Doiminiceach i lár an bhaile agus tá túr
beag ar thalamh na mainistreach ar chuid é de chaisleán láidir a
rialaíodh easpaig Bhaile Átha Cliath as uair.

Ó dheas ó Thamhlacht tá gleann álainn uachtarach d'abhainn
na Dothra, Gleann na Smól, a chríochnaíonn in dhá thaiscumar.
Soláthraíonn an ceann is mó ag Bóthar na Bruíne uisce do
Bhardas Bhaile Átha Cliath. Tógadh baile mór thart ar bhaile
beag Tamhlachta le tamaillín de bhlianta anuas. Cuireadh suas na
tithe ach ní mórán eile agus ba chúis chruatain do dhaoine
seasamh ag fanacht ar bhusanna le dul go dtí an siopa ba ghaire

138

dóibh. Tá an Chearnóg anois ann mar a bhfuil gach sórt siopa a
bheadh ag teastáil. Tá pictiúrlanna ann chomh maith le gach
scannán nua a scaoiltear amach, riachtanas is cosúil ó d'éirigh na
daoine bréan den teilifís.

Nó cá gcaithfidh mé an oíche? Ar Chlub Crónáin i gCluain
Dolcáin a bheidh mo thriall. Beidh Sé amas is Máirín ann le fáilte
romham. Ní bheidh mé uaigneach anocht le ceol is comhluadar
go gcruinníonn an codladh thart orm.

Sa chathair

j dtús an chéid seo nuair a shiúil an dornálaíjackjohnson, arbh
iarchuradh an domhain an t-am sin é, amach ar stáitse an Theatre
Royal, sheas cathróir sa lochta agus dúirt sé: 'Tá fáilte romhat
chuig an sráidbhaile, jack.' Labhair sé thar ceann mhuintir na
cathrach ar fad an nóiméad sin agus bhí a fhios aige. Beagnach
leathchéad bliain ina dhiaidh sin labhair peannaire liomsa ag
tromaíocht le héad ar Bhreandán Ó Beacháin. 'Ceapann sé gur
leis an chathair,' a deir sé. 'Ó is leis,' a deir mé féin, 'agus is liomsa,
is linn ar fad í'. Níor thuig mo dhuine. Níor chathróir é.

Chomh maith leis sin is bailiúchán sráidbhailte an chathair
chabach chomhrádúil seo. Nó má éiríonn le duine a chloigeann a
ardú agus cáil a bhaint amach ní cathróir amháin é ach beidh an
ceantar, an tsráid agus uimhir a thí féin i mbéal an phobail. Bí
cinnte den mhéid seo, ní bheidh tú uaigneach sa tseanchathair seo
ach amháin má theastaíonn uait agus más amhlaidh duit nuachtán
is pionta an trealamh atá uait.

Mo chuimhne, ní uaigneas a bhí á thoraíocht agam féin ach
ceapaire is pionta nuair a chas mé isteach. Fear ó thuaisceart an
chontae a bhuail bleid orm le tagairt éigin don aimsir. D'aontaigh
mé le claonadh mo chinn, bhí mé gnóthach le mo Ión, ach
choinnigh sé air agus taibhsí agus a leithéid a bhí mar ábhar cain te
aige. 'Cónaím in aice an aerfoirt,' de ir sé, 'agus, ar ndóigh, bhí mo
mhuintir ann roimh na heitleáin. Bhí mo mhuintir riamh ann
agus dhíol si ad talamh le lucht an aerfoirt ar phinginí. Daoine
simplí, tá a fhios agat. Ach bhí teach amháin suas bóithrín ansin,
teach mór, strainséir a bhí ina chónaí ann, fear nach labhraíodh le

139

muintir na háite ar chor ar bith ach ag dul isteach is amach ina
charr mór dubh, tá a fhios agat.' Chlaon mé mo cheann arís.
'Bhíodh na daoine ag rá go mbíodh sé ag déanamh obráidí ar
mhná is go bhfuair bean amháin bás sa teach. Is má tharlaíonn
duit a bheith ag siúl thar an reilig ansin ar an meán oíche agus an
ghealach a bheith lán, feicfidh tú bean ag an bhfalla agus
cloigeann gadhair uirthi'.

Shíl mé an dara ceapaire a fháil. Lean sé leis.
'Bhí m'uncail]ohnny ag teacht abhaile oíche amháin tar éis

cúpla deoch agus chuala sé obair éigin ar siúl i bpáirc a bhí faoi
fhéar aige. Stop sé agus bhreathnaigh sé isteach tríd an sceach
agus céard a d'fheicfeadh sé ach dhá fhoireann lúchorpán ag imirt
iománaíochta, réiteoir agus gach rud acu. Shiúil sé síos an
bóithrín abhaile ar a bharraicíní ar fhaitíos go bhfeicfeadh siad é.
Rith sé suas staighre chuig a bhean, m'aintín Stéise, agus allas leis.
D'inis sé an scéal. "An t-ól arís," a deir sí, "téir síos ar do ghlúine is
abair an paidrín liom ". Ní raibh aon chlann orthu, bhí sí an-naofa.
Ach an mhaidin dár gcionn nuair a bhí sí ag siúl síos an bóithrín
thar an bpáirc nach bhfaca sí loirg na gcamán san fhéar.'

Chríochnaigh mé mo Ión. Ó bhí, bhí na ceapairí is an pionta
go maith freisin!

Nuair a thagann mo chara, Máirín, as Cluain Meala, go dtí an
chathair caitheann sí cui d mhór dá saoire in Ard-Mhúsaem na
hÉireann. Aontaím léi nuair a deir sí nach bhfuil dóthain ama sa
saol seo againn le hoiread taitnimh agus ba mhian linn a bhaint as
na hiontais is na háilleachtaí atá ar taispeáint ansin. Agus, ó
tharlaíonn gur cairde léi scuab is canbhás gheobhaidh tú sa
Dánlann Náisiúnta í chomh maith ag líonadh a súl is a croí le
hobair na n-ealaíontóirí móra atá ar crochadh ann.

Ach siúil suas Sráid Grafton atá faoi choisithe agus
fáncheoltóirí. Tá slí do gach aon duine ann agus le meas acu ar a
chéile agus ar a gceird fágann na ceoltóirí spás ag a chéile agus ag
ceol a chéile. Má tá do bhean óg leat seasfaidh tú gan spéis ag
fuinneog is fuinneog fai d atá na héadaí ar taispeáint á cothú sise
le taitneamh is aislingí. Má tá do bhean chéile le at leanfaidh sí
isteach tú tar éis an taispeántais.

Ag barr Shráid Grafton tá Faiche Stiabhna os do chomhair
amach. Fáiltíonn Ó Donnabháin Rosa romhat. Casfar ort Mangan
bocht, an Chuntaois, Tom Kettle, nó cá bhfaighfeá ar aon fhód
amháin ceathrar níos suimiúla. Tá na healaí is na lachain ag

140

snámh ar an lo ch agus ní suim leo tú mura n-iompraíonn tú
glaicín aráin chucu.

Thar Teach Laighean síos go Cearnóg Mhuirfean mar a bhfuil
faiche mhór eile agus is álainn an seó mór bláthanna is plandaí atá
ag fás anseo freisin. Má théann tú isteach an geata theas fáilteoidh
Mícheál Ó Coileáin romhat.

Siúil suas Sráid an Dáma is tiocfaidh tú ar Chaisleán Bhaile Átha
Cliath a tógadh sa 13ú haois. Anseo tá Halla mór Naomh Pádraig
agus an Seomra Ríchathaoireach. Ba é Seoirse V an rí deiridh a
d'úsáid an seomra sa bhliain 1911. Sean-Chorcaíoch a casadh orm
tráth shíl sé go mbeadh mí-ádh ar an tír faid a sheasfadh an
caisleán. 'Ba cheart é a leagan sa bhliain fiche dó,' deir sé.

Tar éis céad sl at a chur díot tagann tú ar Ardteampall Chríost
a bhunaigh an Rí Sitric sa bhliain 1038. Tá tuama Strongbow, a
bhásaigh sa bhliain 1176, ann chomh maith le croí Naomh Lorcán
Ó Tuathail.

Síos an tsráid uait tá Ardeaglais Naomh Pádraig. Sa bhliain
1190 a tógadh an Ardeaglais ar shuíomh ar bhaist an naomh
Críostaithe ann sa 5ú haois. Tá]onathan Swift curtha anseo. Os
cionn doras an tseomra róbála tá a fheartlaoi scríofa. 'Luíonn sé
san áit nach féidir le diomú fiochmhar a chroí a réabadh níos mó.'
Sa bhliain 1995 canadh Easpartan speisialta san Ardeaglais chun lá
a bháis, dhá chéad agus caoga bliain roimhe sin, ar 19 Deireadh
Fómhair 1745, a chomóradh.

Tá doras eile anseo a ndearnadh poll ann sa bhliain 1492 le go
bhféadfadh larla Chill Dara lámh a chreathadh le hlarla
Urmhumhan. An chéad ualr a taispeánadh an doras
neamhghnách seo domsa chas cathróir a bhí sa chomhluadar orm
le 'nach ndéanfadh na hlarlaí seo tinn tú?'

Ag bun Shráid an Dáma seasann Coláiste na Tríonóide
d'Ollscoil Bhaile Átha Cliath, a bunaíodh sa bhliain 1592. Ina
seasamh os comhair an choláiste tã beirt chéimí cháiliúla, Edmund
Burke (1729-97) agus Oliver Goldsmith (1728-1774). Chaith Swift,
Beckett, Wilde agus Bram Stoker tamall anseo freisin. Beidh an
t-am agat cuairt a thabhairt ar leabharlann an choláiste mar a
bhfuil - i measc dhá mhilliún imleabhar - Leabhar Cheanannais
agus roinnt samplaí ríluachmhara eile den ealaín Éireannach.

Trasna na sráide tá Banc na hÉireann mar ar shuigh Parlaimint
Grattan agus, i lár na faiche, tá dealbh mhór Thomas Davis le Eddie
Delaney. Ghealfadh an saothar seo do chroí an lá ba ghruama.

141

Agus táimid ar Dhroichead Uí Chonaill thar an Life. Táimid ag
breathnú suas Sráid Uí Chonaill má tá Dónall ag breathnú anuas
orainn agus aingil chré-umha an bhua ag eitilt thart air. Feicimid
Larkin agus tá Parnell ar bharr na sráide ar fado Tá dealbh
spreagúil Chú Chulainn le feiceáil ón gcosán anois frámaithe in
Ard-Oifig an Phoist, atá ina chuimheachán mór eibhir ar an
bPiarsach agus ar Shéamas Ó Conghaile.

Sa bhliain 1750 tógadh an tOspidéal Rotunda, an chéad
ospidéal máithreachais a tógadh san Eoraip.

Ag Cearnóg Pharnell tagaimid ar Ghairdín an
Chuimhneacháin, áit síochánta le loch i bhfoirm chroise atá
tiomnaithe dóibhsean a fuair bás ar son saoirse na hÉireann.
B'anseo sa bhliain 1913 a bunaíodh Óglaigh na hÉireann.
Osclaíodh Gairdín an Chuimhneacháin sa bhliain 1966,
leathchéad bliain i ndiaidh Éirí Amach na Cásca.

Thar Cearnóg Pharnell suas an Cuarbhóthar Thuaidh
tagaimid ar 1,760 acra de Pháirc an Fhionnuisce a bhfuil seacht
míle d'fhál timpeall uirthi. Tá faichí de gach cineál spóirt anseo
agus is ar na hacraí seo a chleacht lúithnirí óga na scileanna a
thuill clú domhanda dóibh ar ball. Tá Arás an Uachtaráin sa
pháirc agus is ann a fháiltíonn an tUachtarán roimh aíonna Stáit
ó chéin is ó chóngar.

Maidir le ceol is drámaíocht, clubanna agus cathróirí cairdiúla,
tá Baile seo an Átha Cliath ag tuilleamh ainm Eorpach mar an 'áit
le bheith'. Ach mo mholadh duit, achara, faigh bád ar cíos agus
téigh amach i lár an bhá is breathnaigh siar ar an mbaile, an Life
ina lár, tránna ar gach taobh di, agus na sléibhte ina bhfráma ársa
ag síneadh go spéartha.

Tá ceol is caint le baint as cathróirí anocht. Cén dochar má tá
an tuirse ag breith ar deireadh orm anois tar éis cuairt ghrámhar
mo thíre a thabhairt. Beidh mé sa bhaile anocht i ndiaidh an
iomláin. Is nach dtosóinn arís amárach ach an de is a bheith agam!

