

CLÁR IMRAM 2013

BUÍOCHAS Ó CHROÍ LE/HEARTFELT THANKS TO:

Mary Shine Thompson; Cathal Póirtéir; Gabriel Rosenstock; Éamon Ó Donaill &
Darren Ó Rodaigh, Gaelchultúr; Ray Yeates, Liam Browne & Sinéad Connolly, Dublin
Writers Festival; Maureen Kennelly & foireann, Mountains to the Sea DLR Book Festival;
Denise Woods, West Cork Literary Festival; Barbara Ebert, Goethe-Institut Irland;
Niamh McCabe, Royal Society of Antiquaries of Ireland; Hugh Murray & Aoife Barror,
Pavilion Theatre; Clare Bell & Brenda Dermody, Dublin Institute of Technology;
Deirdre Davitt & Aedín Ní Bhroin, Foras na Gaeilge; Sarah Bannan, An Chomhairle
Ealaíon; Emer O’Hagan, Scoil Samhraidh Shéamuis Uí Neill; Mary Cronin, Webteam
Ireland; Julianne Ní Chonchobhair; Jack Harte & foireann, Áras na Scríbhneoirí;
Joe Woods; Jane O’Hanlon, Éigse Éireann/Poetry Ireland; Theo Dorgan; Conor Murray
& The Dirty Jazz Band; Carol De Buitléir, RTÉ Supporting the Arts; Micheál Ó Conghaile
& Bridget Bhreathnach, Cló Iar-Chonnacht; Pat Boran, Dedalus Press; Jean Fallon,
Gallery Press; Antony Farrell, Lilliput Press; Tristan Rosenstock, Red Shoe Productions;
David Keegan, entertainment.ie; Margaret Lonergan; Mark Granier; Jim Berkeley;
Niamh Lawlor & Eithne Carson

RÉAMHRA/INTRODUCTION
Baineadh stangadh asainn go léir nuair a chuaigh triúr ar leith ar shlí na
fírinne, Seamus Heaney, Maidhc Dainín Ó Sé agus Diarmuid Ó Gráinne.
Bhí Seamus agus Maidhc Dainín le bheith ag IMRAM i mbliana ach is ag féile
na bhflaitheas atá siad anois. Is beo dá mbriathra i gcónaí agus i mbliana
beidh léamh speisialta againn chun a n-oidhreacht liteartha a cheiliúradh.

Tháinig borradh nach beag ar IMRAM i gcaitheamh 2013. Léiríodh
Non, je ne regrette rien: Tionscadal Piaf-Brel timpeall na tíre, Seachtain
na Scríbhneoirí, Lios Tuathail agus Áras Éanna, Inis Óirr, san áireamh.
Agus an fómhar seo, i gcomhar le NASC, tabharfaidh Túr na nAmhrán:
Tionscadal Leonard Cohen cuairt ar ocht n-ionad ar fad. Cheana féin bhí
imeachtaí IMRAM ag an bhféile Mountains to Sea i nDún Laoghaire, Féile
Scríbhneoirí Átha Cliath agus Féile Litríochta Iarthar Chorcaí. Tá clár spleodrach
eicléicteach againn arís i mbliana agus ba mhaith linn bhur n-aird a dhíriú
ar chuid acu anseo, Ré-Dhamhsa: Tionscadal Van Morrison agus an seó
trí-theangach Ní Féidir Labhairt ina Thaobh: Tionscadal Wittgenstein, an
fealsamh a tháinig go hÉirinn. Léireoimid ómós do Bholcán na mBriathra,
Alan Titley; cuimhneofar siar ar Shéamus Ó Grianna agus an oidhreacht
liteartha aige agus tabharfaidh an Mary Ryan Blues Band sinn ar imram
corraitheach ar fharraigí gorma – Tionscadal na nGormacha, amhráin agus
filíocht a d’eascair as fulaingt an phobail ghoirm. Sea, a iomramhaithe, an
méid sin go léir agus tuilleadh ag IMRAM 2013 – ceardlanna, léachtaí,
cainteanna agus dánta ar chláir fógraíochta i lár na cathrach. AR BORD LIBH!

It was with a great sense of shock that IMRAM’s director and board learnt
of the recent deaths of three of Ireland’s finest writers – Seamus Heaney,
Maidhc Dainín Ó Sé and Diarmuid Ó Gráinne. Both Seamus and Maidhc
were to have been guests at this year’s IMRAM, and they are, frankly,
irreplacable. But their magical words endure, and as part of the festival,
we will have a special reading celebrating their lives and their work.

2013 has been a year of no little growth for IMRAM. Non, je ne regrette
rien: The Piaf-Brel Project has been performed around the country,
including at Listowel Writers Week and Áras Éanna on Inis Óirr. And this
autumn, in assocation with NASC, The Tower of Song: The Leonard Cohen
Project will tour eight venues. IMRAM has also staged events at Mountains
to Sea, the Dublin Writers Festival and the West Cork Literary Festival.

This year’s festival continues our vision of eclectic and dynamic
programming. Highlights include Moondance: The Van Morrison Project
and the tri-lingual Whereof you cannot speak: The Wittgenstein Project.
We will be paying homage to the wonderful force of nature that is Alan Titley;
commemorating the life and work of Séamus Ó Grianna; and exploring the
blues in Irish with the Mary Ryan Blues Band. IMRAM 2013 has all this and
more – workshops, lectures and talks, and city-centre billboard poems.

Once again, we invite you to climb on board as we embark on a literary,
musical and artistic voyage like none other…

LIAM CARSON

Déardaoin 10 Deireadh Fómhair | 8.00pm | Pavilion Theatre
TÚR NA nAMHRÁN: TIONSCADAL COHEN

Dé hAoine 11 Deireadh Fómhair | 8.00pm | Pavilion Theatre
RÉ-DHAMHSA: TIONSCADAL VAN MORRISON

Dé Sathairn 12 Deireadh Fómhair | 8.00pm | Toner’s Pub (Upstairs)
LEABHAR MÓR na nAMHRÁN: Ceiliúradh is mór-oíche amhránaíochta

Dé Luain 14 Deireadh Fómhair | 6.00pm | DIT Aungier Street
CLÓ DRAÍOCHTA 3: Taispeántas Clóghrafaíochta

Dé Luain 14 Deireadh Fómhair | 8.30pm | Goethe-Institut Irland
NÍ FÉIDIR LABHAIRT INA THAOBH: TIONSCADAL WITTGENSTEIN

Dé Máirt 15 Deireadh Fómhair | 6.00pm | Helen Roe Theatre
SOMHAIRLE MacGILL-EAIN: OIRFÉAS NA hALBAN

Dé Máirt 15 Deireadh Fómhair | 7.45pm | The Grand Social
NUAIR A BHÍ MÉ ÓG: Ceiliúradh ar ‘Máire’ (Séamus Ó Grianna)
(9.30pm Grand Folk Club)

Dé Céadaoin 16 Deireadh Fómhair | 6.00pm | Cois Teallaigh
SPLANCANNA Ó SHAOL EILE: Caint le hAlex Hijmans

Dé Céadaoin 16 Deireadh Fómhair | 8.30pm | The Grand Social
IS Í AN ÓICHE MO BHEANSA: TIONSCADAL JACK KEROUAC

Déardaoin 17 Deireadh Fómhair | 6.00pm | Cois Teallaigh
NA LAOCHRA AR LÁR: Ceiliúradh ar thriúr laochra liteartha,
Seamus Heaney, Maidhc Dainín Ó Sé agus Diarmuid Ó Gráinne

Déardaoin 17 Deireadh Fómhair | 8.30pm | The Grand Social
DHÚISÍOS AR MAIDIN: TIONSCADAL NA nGORMACHA

Dé hAoine 18 Deireadh Fómhair | 6.00pm | Gaelchultúr
IDIR DHÁ THEANGA, IDIR DHÁ SHAOL: LÉACHT IMRAM LE MÁIRÍN NIC EOIN

Dé hAoine 18 Deireadh Fómhair | 8.30pm | Helen Roe Theatre
AN FILE AGUS AN FUASCAILTEOIR

Dé Sathairn 19 Deireadh Fómhair | Áras na Scríbhneoirí
CEARDLANN NÁISIÚNTA DO GHEARRSCÉALAITHE GAEILGE: CLÓ IAR-CHONNACHT

Dé Sathairn 19 Deireadh Fómhair | 8.00pm | McGrattan’s
OÍCHE ÓMÓIS DO ALAN TITLEY

DÉARDAOIN 10 DEIREADH FÓMHAIR

Thursday 10 October | 8.00pm

Pavilion Theatre, Dún Laoghaire
Cead isteach/admission e20/18
Booking (01) 231 2929
Online advance booking at www.paviliontheatre.ie
or www.entertainment.ie/imram

TÚR NA nAMHRÁN
T I O N S C A D A L C O H E N

THE TOWER OF SONG: THE COHEN PROJECT

Iniúchann Leonard Cohen gach aon ghné de nádúr an duine.
Tagann tréithe agus tionchair éagsúla le chéile sna hamhráin aige – an
misteachas Giúdach, an tráchtaireacht shearbh ar chúrsaí polaitíochta,
an t-earótachas séimh – faightear sin agus tuilleadh in amhráin ar nós
‘Suzanne’, ‘Hallelujah’ agus ‘First we take Manhattan’, cuir i gcás.
Tá Gaeilge mhaisiúil mhíorúilteach curtha ar liricí Cohen ag na filí Liam
Ó Muirthile agus Gabriel Rosenstock. Is iad na hoirfidigh a chuirfidh an
saothar breá seo inár láthair Liam Ó Maonlaí, David Blake agus Hilary
Bow agus ina dteannta beidh an Brad Pitt Light Orchestra. Tá íomhánna
scáileáin meallacacha cruthaithe ag Margaret Lonergan don seó.

Leonard Cohen explores the human condition in all its facets. Jewish
mysticism, wry political commentary, tender eroticism – all meet in the
potent lyricism of his songs, from ‘Suzanne’ to ‘Hallelujah’ to ‘First we take
Manhattan’. Túr na nAmhrán features exquisite Irish language versions
of Cohen’s songs, translated by poets Liam Ó Muirthile and Gabriel
Rosenstock. They will be performed by Liam Ó Maonlaí, David Blake,
and Hilary Bow, with support from the Brad Pitt Light Orchestra.
Margaret Lonergan has created stunning screen projections of the lyrics.

Túr Na nAmhrán
T ionscadal C ohen

ar camchuairt

The Tower of Song: The Cohen Project on tour

A NASC tour in association with IMRAM Irish Language
Literature Festival. Funded by the Arts Council.

10 October-29 November

Thursday 10 October
Pavilion Theatre, Dún Laoghaire
€ 20/16 | Box office 01   231   2929 | www.paviliontheatre.ie
Thursday 24 October
Dunamaise Arts Centre, Portlaoise
€ 20/16 | Box office 057   866   3355 | www.dunamaise.ie
Friday 1 November
An Grianán, Letterkenny
€ 20/16 | Box office 074   91   20777 | www.angrianan.com
Friday 15 November
Backstage Theatre, Longford
€ 18/16 | Box office 043   33   47888 | www.backstage.ie
Saturday 16 November
Town Hall Theatre, Galway City
€ 20/16 | Box office 091   569777 | www.tht.ie
Friday 22 November
Lime Tree Theatre, Limerick City
€ 20/16 | Box office 061   774774 | www.limetreetheatre.ie
Saturday 23 November
Glór Theatre, Ennis, Co Clare
€ 20/16 | Box Office 065   684   3103 | www.glor.ie
Friday 29 November
Siamsa Tíre, Tralee, Co Kerry
€ 20/16 | Box office 066   7123055 | www.siamsatire.com

Aithnítear ceol Van Morrison ar an gcomáint mhothúchánach atá laistiar
de, rithim agus gormacha, abair, san amhrán preabach Gloria, an rac tíre
binn aerach laistiar de Tupelo Honey agus an ceol gaspal eacstaiseach in
Full Force Gale. Is fada an lá ó chéadchruthaigh Van fís cheolmhar dúinn
a bhí chomh mór ar maos i bhfilíocht Donne, Yeats, Rimbaud agus Kerouac
is a bhí sna gormacha, sa snagcheol agus san anamcheol. Mar bhonn leis
an bhfís sin aige tá an ‘gheit’ sin, an t-iontas a spreag Blake is Ginsberg.
Is é atá sa tionscadal seo Moondance ná leaganacha gleoite Gaeilge
d’amhráin Van Morrison ó Chathal Póirtéir agus Gabriel Rosenstock, beirt
de sheanfhondúirí IMRAM. Is iad na hoirfidigh a chuirfidh inár láthair iad
ná Liam Ó Maonlaí, David Blake agus Hilary Bow le tacaíocht ón mBrad
Pitt Light Orchestra. Tá íomhánna éachtacha cruthaithe ag Margaret
Lonergan chun na liricí a theilgean ar scáileán dúinn.

From the pulsing rhythm and blues of ‘Gloria’ to the sweet, breezy folk rock
of ‘Tupelo Honey’ to the ecstatic gospel of ‘Full Force Gale’, Van Morrison’s
music is marked by its emotional drive. Over five decades, he has created
a musical vision as much steeped in the poetry of John Donne, Yeats,
Rimbaud and Kerouac as it is in blues, jazz and soul. At the heart of it all
is a unique Blakean sense of wonder.

Moondance features exquisite Irish language versions of Morrison’s
songs, translated by poets Cathal Póirtéir and Gabriel Rosenstock.
They will be performed by Liam Ó Maonlaí, David Blake, and Hilary Bow,
with support from the Brad Pitt Light Orchestra. Margaret Lonergan has
created stunning screen projections of the lyrics.

DÉ hAOINE 11 DEIREADH FÓMHAIR

Friday 11 October | 8.00pm

Pavilion Theatre, Dún Laoghaire
Cead isteach/admission e20/16
Booking (01) 231 2929
Online advance booking at www.paviliontheatre.ie
or www.entertainment.ie/imram

RÉ-DHAMHSA:
TIONSCADAL VAN MORRISON
MOONDANCE: THE VAN MORRISON PROJECT

DÉ SATHAIRN 12 DEIREADH FÓMHAIR

Saturday 12 October | 8.00pm

Toner’s Pub (Upstairs),
139 Lower Baggot Street
Saorchead isteach/free admission

LEABHAR MÓR
na nAMHRÁN
Ceiliúradh is mór-oíche amhránaíochta
Eilís Ní Shúilleabháin, Peadar Ó Ceannabháin,
Antaine Ó Faracháin agus Máire Ní Choilm

Ta draíocht ag baint le Leabhar Mór na nAmhrán. Leabhar é seo don
scoláire, don amhránaí agus do dhuine ar bith ar suim leis teacht ar
thuiscint níos leithne ar amhránaíocht thraidisiúnta na Gaeilge. Ceithre
chéad amhrán traidisiúnta Gaeilge, ar an sean-nós, atá ann. Ó cheann
ceann na tíre iad agus tá nótaí cuimsitheacha cúlra ag dul le gach
uile cheann díobh maidir le cé dar díobh iad, cé a chum, an chaoi ar
scaipeadh iad agus an dream a chasann iad sa lá atá inniu ann.

Tá ríméad ar IMRAM foilseachán an leabhair seo a cheiliúradh le
mór-oíche amhránaíochta. Chun roinnt amhrán ón leabhar a chasadh,
beidh Eilís Ní Shúilleabháin, Peadar Ó Ceannabháin, Antaine Ó Faracháin
and Máire Ní Choilm inár dteannta anocht. Is amhráin iad seo a thug
sólás agus uchtach agus pléisiúr dár muintir romhainn.

Leabhar Mór na nAmhrán is a jewel of a book – with over 400 traditional
Irish sean-nós songs gathered from all over the country. Each song is
accompanied by notes on the origins of the songs, the composers, the
myriad ways that the songs radiated into the tradition and notes on the
people who sing the songs today.

Leabhar Mór na nAmhrán contains both well-known songs and less
well-known songs. There are big songs and small songs, long and short
songs, fast and short songs and new and old songs.

Tonight IMRAM is delighted to celebrate the publication of this major work
with a special night of song in the company of singers Eilís Ní Shúilleabháin,
Peadar Ó Ceannabháin, Antaine Ó Faracháin and Máire Ní Choilm.

‘These are the songs that, at times, kept the people alive. Songs that
gave comfort, solace, courage, pleasure and hope when times were
hard. They were songs to raise the spirit and the people held them
to their hearts. These songs are as compelling today as they were in
times gone by.’

– Micheál Ó Conghaile

DÉ LUAIN 14 DEIREADH FÓMHAIR

Monday 14 October | 6.00pm

Dublin Institute of Technology,
Aungier Street
Saorchead isteach/free admission

CLÓ DRAÍOCHTA 3
Taispeántas Clóghrafaíochta

Exhibition launch and reading with Gabriel Rosenstock,
Liam Ó Muirthile, Nuala Ní Chonchuir, Ceaití Ní Bheildiúin,
Philip Cummings and Ailbhe Ní Ghearbhuigh

I gcomhar le IMRAM, tá léachtóirí Institiúid Teicneolaíochta Bhaile Átha
Cliath, Clare Bell agus Brenda Dermody, tar éis taispeántas speisialta a
chur le chéile de théacsanna nualitríochta agus na dánta sin claochlaithe go
healaíonta ag na mic léinn. Bainfear úsáid as cló-aghaidheanna traidisiúnta
chomh maith le hathshaothrú ar chlónna Gaelacha. Is iad na filí a bhfuil
saothar leo sa taispeántas ná Gabriel Rosenstock, Liam Ó Muirthile,
Nuala Ní Chonchuir, Ceaití Ní Bheildiúin, Philip Cummings agus Ailbhe
Ní Ghearbhuigh. Tá 30 suíomh póstaer i lár na cathrach faighte ag IMRAM
chun obair na mac léinn tréitheach a chur os comhair an tsaoil mhóir.

In collaboration with IMRAM, Dublin Institute of Technology lecturers Clare
Bell and Brenda Dermody have curated a third special exhibition of Irish
language literature texts imaginatively rendered by DIT design students.
Poetry selected for the exhibition includes work by Gabriel Rosenstock, Liam
Ó Muirthile, Nuala Ní Chonchuir, Ceaití Ní Bheildiúin, Philip Cummings
and Ailbhe Ní Ghearbhuigh. IMRAM has booked 30 city centre poster
sites to display the best of the students’ work, ensuring that Irish language
literature will have a presence in Dublin city centre during the festival.

DÉ LUAIN 14 DEIREADH FÓMHAIR

Monday 14 October | 8.30pm

Goethe-Institut Irland,
37 Merrion Square
Cead isteach/admission e10	 A tri-lingual event
Online advance booking www.entertainment.ie/imram

NÍ FÉIDIR LABHAIRT
INA THAOBH
TIONSCADAL WITTGENSTEIN
WHEREOF YOU CANNOT SPEAK: THE WITTGENSTEIN PROJECT

IMRAM in association with Poetry Ireland and the Goethe-Institut Irland

Aithnítear Ludwig Wittgenstein
ar an bhfealsamh ba mhó a
mhair san fhichiú haois. Tháinig
sé chugainn i dtosach sa bhliain
1934 ar chuireadh ó Maurice
O’Connor (‘Con’) Drury agus chuir
faoi i dteachín i gConamara, áit
ar chuir tafann an ghadhair leath
as a mheabhair é. Deir George
Steiner gur ag déanamh aithrise
ar lucht imramma a bhí sé agus
fís á lorg aige san iargúil.

Sa Tionscadal Wittgenstein, léifidh Alan Titley as an scéal Wittgenstein
i gConamara agus léifidh Gerry Murphy roinnt dánta i mBéarla a
bhaineann le Wittgenstein.

Widely regarded as the 20th century’s greatest philosopher Ludwig
Wittgenstein spent much time in Ireland. According to George Steiner
‘Wittgenstein strove to recapture the condition of the hermits and
visionaries who are recurrent in Irish legend and history. To be thought
somewhat mad in western Ireland was to be made welcome.’

In The Wittgenstein Project, Alan Titley will read from his story ‘Wittgenstein
i gConamara’; whilst Gerry Murphy will read a selection of poems in
English about Wittgenstein, including work by Deirdre Brennan, Richard
Murphy, Derek Mahon, Joe Woods, Gerry Murphy and Gerard Fanning.
These will interplay with quotes from Wittgenstein in the original German,
read by Heinz Lechleiter. Featuring screen projections by Margaret
Lonergan and new music composed by Seán Mac Erlaine, this is a magical
celebration of the most poetic and beguiling philosopher of modern times.

DÉ MÁIRT 15 DEIREADH FÓMHAIR

Tuesday 15 October | 6.00pm

Helen Roe Theatre,
Royal Society of Antiquaries of Ireland
Basement, 63 Merrion Square
Saorchead isteach/free admission

SOMHAIRLE
MacGILL-EAIN
OIRFÉAS NA hALBAN
Léamh trítheangach, seoladh leabhair agus scannán

SORLEY MACLEAN: SCOTLAND’S ORPHEUS
A trilingual reading, book launch and film screening

In Ó Choill go Barr Ghéaráin (Coiscéim), tá Gaeilge bhinn bhlasta curtha
ag an bhfile clúiteach Paddy Bushe ar dhánta an mháistir mhóir. Chun an
mhórócáid foilsitheoireachta seo a cheiliúradh, tá áthas an domhain
Ghaelaigh ar IMRAM léamh speisialta trítheangach a stáitsiú ina mbeidh
‘Hallaig’, an tour de force úd ag Somhairle á léamh ag an bhfile mór le
rá Aonghus MacNeacail sa bhunteanga agus an Ghaeilge á léamh ag
Paddy Bushe. Léifidh Eiléan Ní Chuilleanáin, file nótáilte agus Ollamh
Emerita, an leagan Béarla a dhein Seamus Heaney agus ise a sheolfaidh
an leabhar chomh maith. Taispeánfar an gearrscannán Ar Lorg Shomhairle
arna léiriú ag Éanna de Buis, saothar a lorgaíonn foinsí inspioráide an
fhile i measc na n-oileán ba thobar áilleachta dó.

‘Whether you were listening to him or reading him on the page, you were
led into an uncanny zone, somewhere between the land of heart’s desire
and a waste land created by history’ – so wrote Seamus Heaney of
Sorley MacLean, whom he regarded as Scotland’s Orpheus. In Ó Choill
go Barr Ghéaráin, acclaimed poet Paddy Bushe has translated MacLean’s
work into exquisite Irish. To celebrate this major event in Irish publishing,
IMRAM is proud to stage a unique trilingual reading of MacLean’s tour
de force visionary poem ‘Hallaig’. Aonghus MacNeacail will read the
original Scottish Gaelic; Paddy Bushe, his Irish version; whilst Eileán
Ní Chuilleanáin will read Seamus Heaney’s English version as well as
officially launching Ó Choill go Barr Ghéaráin. The evening will also feature
a screening of Ar Lorg Shomhairle, produced by Éanna de Buis, a short
film that seeks the roots of MacLean’s muse amidst the beauty of the
remote islands that resonates in so much of his work.

DÉ MÁIRT 15 DEIREADH FÓMHAIR

Tuesday 15 October | 7.45–9.30pm

The Grand Social,
35 Lower Liffey Street
Cead isteach/admission e10
Online advance booking www.entertainment.ie/imram

NUAIR A
BHÍ MÉ ÓG
Ceiliúradh ar ‘Máire’
(Séamus Ó Grianna)

Thar caoga bliain bhíodh rachairt mhór ar leabhair ‘Mháire’ (Séamus
Ó Grianna, 1889–1969), an scríbhneoir próis as Gaeltacht Thír Chonaill.
Scríobh sé gearrscéalta, úrscéala agus saothar dírbheathaisnéise.
Chum sé amhráin a ceoltar go fóill. Áiríodh é ar an scríbhneoir Conallach
is tábhachtaí lena linn. Beidh a chuid focal á gcur os comhair an tsaoil
mhóir arís ag bunadh Rinn na Feirste ag an ócáid seo a léiróidh an
saibhreas teanga a bhain cáil amach dó i réimse na leabhar.

Séamus Ó Grianna was one of the country’s best-known writers for over
fifty years. His output included novels, short stories, essays, autobiography,
and song. Tonight IMRAM presents a special celebration of his life and
work. Niall Mac Eachmharcaigh (John Joe from Ros na Rún) will read
extracts from his writing. Corn Uí Riada winners Gearóidín (Neidí Frainc)
Breathnach and Tony Mac Ruairí will sing his songs. Nollaig Mac
Congáil will talk about Ó Grianna’s life and work. This event is curated
by poet and broadcaster Cathal Póirtéir.

THE GRAND FOLK CLUB
9.30pm | The Grand Social | Saorchead isteach/free admission

The Grand Folk Club is a weekly club featuring folk and traditional music,
Americana, spoken word and much more. It’s free in and in the spirit of
the folk clubs of yore, audience members are welcome to get up and do
a song at the start. Tonight the club joins
forces with IMRAM to present Lynched,
whose raucous urban folk celebrates
Dublin’s singing traditions. Also performing
will be traditional singer Caoimhe
Hogarty, accompanied by Pauline Burke
on mandolin and bodhrán.

DÉ CEADAOIN 16 DEIREADH FÓMHAIR

Wednesday 16 October | 6.00pm

Cois Teallaigh, Comhdháil Náisiúnta na Gaeilge,
46 Sráid Chill Dara /46 Kildare Street
Cead isteach/admission e5
Online advance booking www.entertainment.ie/imram

SPLANCANNA Ó SHAOL EILE
Caint le hAlex Hijmans

Is í an Bhrasaíl an cúigiú tír
is mó ar domhan ó thaobh
méide agus ó thaobh daonra
de. Is ann a análaíonn
190 milliún duine, tír a
bhainfeadh stangadh
asat dá smaoineofá ar an
éagsúlacht inti maidir le
teangacha agus ciníocha,
tionchar Portaingéalach agus
Afracach, gan amhras, agus
an bunadh Meir-Indiach. Tá thart ar 180 teanga Mheir-Indiach á labhairt
sa Bhrasaíl. Sa leabhar is déanaí uaidh, tugann Alex Hijmans cuireadh
dúinn dul ar imram leis go dtí an Bhrasaíl sin nach bhfaightear sna cártaí
poist: Splancanna ó Shaol Eile is teideal dó.

Tabharfaidh Alex caint dúinn tráthnóna inniu ina nochtfar an phlódchathair
São Paulo, chomh maith le Rio de Janeiro agus Salvador, bailte beaga
na bhforaoisí báistí agus bruacha na hAmasóine. Buailfimid le pobal na
Brasaíle feadh na slí – oidí scoile, leigheasóirí traidisiúnta, saighdiúirí,
feirmeoirí, gníomhaígh pholaitiúla, lucht na dtreibheanna agus a thuilleadh
nach iad. Éist le cuisle bheo na tíre ilghnéithí sin i dteannta Alex Hijmans.

Brazil is the world’s fifth largest country, both by area and population.
It is home to 190 million people, a country of stunning racial and linguistic
diversity, with Portugese, African and native influences. There are some
180 Amerindian languages spoken in its remoter regions. In his new book
Splancanna ó Shaol Eile, Alex Hijmans invites us to join him on a voyage
to the real Brazil beyond the picture postcard clichés.

In tonight’s special illustrated talk, Alex takes us from the crowded
cities of São Paulo, Rio de Janeiro and Salvador to rainforest villages and
the banks of the Amazon. Along the way, we meet the people of Brazil –
schoolteachers, traditional healers, soldiers, farmers, political activists,
native tribesmen – revealing the pulsing heart of a country that contains
many different worlds.

inár dteannta mar sin óna óige dhátheangach i leith; fan tamall linn ar
bhruacha an Merrimac agus bígí linn ar imram Kerouac ó Nua-Eabhrac
go San Francisco; bain sult as comhluadar buile Ginsberg, Burroughs,
Snyder, Ferlinghetti, bleaist den snagcheol is den Zen tríd, na téacsanna á
léamh fad is atá The Dirty Jazz Band i mbun tob-sheanma agus íomhánna
draíochtúla á dteilgean ag Margaret Lonergan ar scáiléan. Féasta don
chroí, don tsúil is don chluas.

In La nuit est ma femme, poets Gabriel Rosenstock and Gearóid
Mac Lochlainn translate, explore and respond to Jack Kerouac’s work.
Evoking a bilingual childhood, we follow Kerouac and Doctor Sax on the
haunted banks of the Merrimac River. We join Kerouac on his travels
across America, from New York to San Francisco, encountering the spirits
of Ginsberg, Burroughs, Snyder, and Ferlinghetti. The texts will be read to
improvised jazz accompaniment by The Dirty Jazz Band and on-screen
projections created by visual poet extraordinaire Margaret Lonergan.

In association with Arlen House, IMRAM has published sioc maidine/
morning frost, a generous selection of Kerouac’s haiku, translated by
Gabriel Rosenstock. The book will be for sale on the night.

DÉ CÉADAOIN 16 DEIREADH FÓMHAIR

Wednesday 16 October | 8.30pm

The Grand Social,
35 Lower Liffey Street
Cead isteach e10
Online advance booking www.entertainment.ie/imram

IS Í AN ÓICHE MO BHEANSA
TIONSCADAL JACK KEROUAC
LA NUIT EST MA FEMME: THE JACK KEROUAC PROJECT

Ní Jack a tugadh air ach Jean-Louis. Ní hé an Béarla an teanga dhúchais
a bhí aige ach an Fhraincis. Chum se dhá shaothar sa teanga sin, Sur le
chemin, agus La nuit est ma femme ina n-ainmníonn sé an Fhraincis mar
theanga a chuid eascainí agus brionglóidí go minic agus an teanga ina
gcaoineann sé i gcónaí. Níor bhraith sé riamh ina Mheiriceánach amach
is amach agus grá an strainséara a bhí aige don tír sin.

In La nuit est ma femme, gabhann na filí Gearóid Mac Lochlainn agus
Gabriel Rosenstock go domhain isteach i saothar Kerouac. Lean Kerouac

DÉARDAOIN 17 DEIREADH FÓMHAIR

Thursday 17 October | 6.00pm

Cois Teallaigh, Comhdháil Náisiúnta na Gaeilge,
46 Sráid Chill Dara /46 Kildare Street
Saorchead isteach/free admission

NA LAOCHRA AR LÁR
Ceiliúradh ar thriúr laochra liteartha,
Seamus Heaney, Maidhc Dainín Ó Sé
agus Diarmuid Ó Gráinne

THE FALLEN HEROES
A celebration of the work of Seamus Heaney,
Maidhc Dainín Ó Sé and Diarmuid Ó Gráinne

Bhuail uaigneas sinn nuair a leagadh Seamus Heaney, Maidhc Dainín

Ó Sé agus Diarmuid Ó Gráinne ach bhraitheamar mórtas chomh

maith, mórtas go raibh a leithéidí seal inár measc. Duine de mhórfhilí

an 20ú haois i dteanga ar bith ab ea Seamus Heaney agus tharraing

sé ar thoibreacha dúchais chomh maith le toibreacha Shasana agus

na hEorpa. Smaoinímid ar an leagan de Bhuile Shuibhne a chuir sé

ar fáil sa bhliain 1983, cuir i gcás. Ceoltóir agus scríbhneoir ildánach

ab ea Maidhc Dainín Ó Sé agus dúirt sé féin gur chaith A Thig Na Tit

Orm bean áirithe as an leaba a bhí rofhada inti, sé sin Peig Sayers.

File, criticeoir agus úrscéalaí ab ea Diarmuid Ó Gráinne agus deir Dara

Ó Scolaí gurb é Muintir na Coille an t-úrscéal is fearr atá lonnaithe i

gConamara ó foilsíodh Cré na Cille.

Cúis mhórtais dúinn anocht sárshaothar na scríbhneoirí sin a

cheiliúradh. Léifidh Gabriel Rosenstock dánta as Conlán le Seamus

Heaney, léifidh Domhnall Mac Síthigh sleachta as saothar Mhaidhc

Dainín Uí Sé agus léifidh Séamus Ó Scannláin sleachta as saothar

Uí Ghráinne.

It was with great sadness that lovers of Irish literature heard the news

of the deaths of Seamus Heaney, Maidhc Dainín Ó Sé and Diarmuid

Ó Gráinne. One of the greatest poets of the 20th century, Seamus

Heaney wrote in English – but drew on Gaelic sources, and had a deep

love of the Irish language, saying that to ignore it ‘is to cut oneself

off from ways of being at home’. Musician and writer Maidhc Dainín

Ó Sé was the author of the hugely popular memoir A Thig Na Tit Orm,

a witty and charming account of his Kerry childhood and emigrant life

in London and Chicago. Diarmuid Ó Gráinne was a poet, critic and

novelist of the highest order, and Darach Ó Scolaí considered Muintir

na Coille ‘the finest novel set in Conamara since Ó Cadhain’.

Tonight IMRAM is proud to celebrate the remarkable achievements

of these three great Irish writers. Gabriel Rosenstock will read his Irish

versions of Seamus Heaney’s poetry; Domhnall Mac Síthigh will read

extracts from Maidhc Dainín Ó Sé; and Seamus Ó Scannláin will read

work by Diarmuid Ó Gráinne.

DÉARDAOIN 17 DEIREADH FÓMHAIR

Thursday 17 October | 8.30pm

The Grand Social, 35 Lower Liffey Street
Cead isteach/admission e10.
Online advance booking www.entertainment.ie/imram

‘The blues takes many forms… It is variously
a feeling, a mood, a nameless threat, a
person, a lover, a boss man, a mob, and, of
course, the Devil himself… it can be used as
both hex and counter hex, poison and antidote,
pain and relief. Most importantly, the blues is
both the cause of song, and song itself.’
So wrote Edward Comentale in Sweet Air: American Popular Song.

Tonight IMRAM explores both blues poetry and song. Here are classic
blues songs by Bessie Smith, John Lee Hooker, Blind Willie McTell and
Bille Holiday; and poems by Langston Hughes, Amiri Baraka (LeRoi Jones)
and others. Translated by poets Gearóid Mac Lochlainn, Liam Ó Muirthile
and Gabriel Rosenstock, they will be performed by the poets themselves
and by the Mary Ryan Blues Band, featuring Mark Braidner on guitar
and vocals; Simon Templeton on piano; and Tim Creedon on percussion.
This performance will feature screen projections by Margaret Lonergan.

DHÚISÍOS AR MAIDIN
TIONSCADAL NA nGORMACHA

WOKE UP THIS MORNING: THE IMRAM BLUES PROJECT

Féachfar anocht ar na
gormacha sa cheol agus san
fhilíocht. Gheobhaimid amhráin
chlasaiceacha sa seánra seo
ó Bessie Smith, John Lee
Hooker, Blind Willie McTell
and Bille Holiday; is dánta de
chuid Langston Hughes, Amiri
Baraka (LeRoi Jones) agus a

thuilleadh nach iad. Gearóid Mac Lochlainn, Liam Ó Muirthile is Gabriel
Rosenstock na haistritheoirí agus na hoirfidigh a chuirfidh inár láthair
na seoda seo i dteannta an Mary Ryan Blues Band, le Mark Braidner
(giotár is guth); Simon Templeton (pianó); Tim Creedon (cnaguirlisí).
Teilgfidh Margaret Lonergan físeanna gormacha ar an scáileán.

DÉ hAOINE 18 DEIREADH FÓMHAIR

Friday 18 October | 6.00pm

Gaelchultúr,
11 Sráid an Chláraigh/11 Clare Street
Saorchead isteach/free admission

IDIR DHÁ THEANGA,
IDIR DHÁ SHAOL
Litríocht mhionlaigh agus/nó litríocht
dhomhanda? Fráma tagartha nua do
scríbhneoireacht chomhaimseartha na Gaeilge

LÉACHT IMRAM LE MAIRÍN NIC EOIN

Féachfaidh an léacht seo ar roinnt
gnéithe idirnáisiúnta de litríocht
chomhaimseartha na Gaeilge agus
áiteofar go bhfuil athrú ó bhonn
de dhíth ar an gcomhthéacs
critice agus teagaisc má táthar le
mianach polaitiúil agus cultúrtha
na litríochta sin a chur ar a súile
do phobal na Gaeilge. Is féidir
linn saothar ár gcuid scríbhneoirí

a léamh mar litríocht mhionlaigh nó mar litríocht dhomhanda, ach
ardaíonn saothar scríbhneoirí Gaeilge atá ag saothrú na litríochta thar
lear ceisteanna ar leith faoin ngaol idir teanga, pobal agus réigiún. Beifear
ag maíomh anseo go bhfuil an pointe féachana iltíreach ilchultúrtha ar
cheann de na gnéithe is suimiúla de litríocht chomhaimseartha na teanga
agus gurb é sainbhua litríocht an mhionlaigh an chaoi a mbíonn sé
d’iallach uirthi a bheith de shíor ag iomramh idir dhá theanga, idir dhá
thír agus idir dhá shaol.

Múineann Máirín Nic Eoin teanga agus litríocht na Nua-Ghaeilge i
gColáiste Phádraig, Droim Conrach. Ar na saothair is tábhachtaí dá cuid
tá Trén bhFearann Breac: An Díláithriú Cultúir agus Nualitríocht na Gaeilge
(2005), agus (le hAisling Ní Dhonnchadha, eag.), Ar an gCoigríoch:
Díolaim Litríochta ar Scéal na hImirce (2008). Tá sí ag obair faoi láthair
ar chnuasach aistí faoi litríocht thrasnáisiúnta na Gaeilge.

A special lecture by leading critic Máirín Nic Eoin exploring Irish language
literature and the manner in which it constantly shifts between and
explores two languages, two lands, two ways of life.

DÉ hAOINE 18 DEIREADH FÓMHAIR

Friday 18 October | 8.30pm

Helen Roe Theatre,
Royal Society of Antiquaries of Ireland
Basement, 63 Merrion Square
Cead isteach/admission e10
Online advance booking www.entertainment.ie/imram

AN FILE AGUS AN
FUASCAILTEOIR
THE POET AND THE LIBERATOR

File pobail ab ea Tomás Rua Ó Súilleabháin (1785–1848) agus léiríonn a
shaothar ainnise na ndaoine agus iad ag streachailt leis an saol. File den
scoth ab ea é ach ní bheathaíonn na briathra na bráithre: ar nós a lán
dá chomh-Ghaeil, leag an Gorta é.

Is é atá sa tionscadal An File agus an Fuascailteoir ná ceolchoirm
sainchoimisiúnaithe le Lorcán Mac Mathúna (guth), Daire Bracken (fidil)
agus Seán Mac Erlaine (sacsafón, cláirnéid agus ceol leictreonach) a
chíorann téacsanna an fhile agus na tagairtí iontu do ghluaiseacht an
Reipéil, an Conallach – ‘Is é Donall binn Ó Conaill caoin/ An planda fíor
den Ghaelfhuil’; faicseanaíocht, bochtaineacht – ‘I bPoll na nGeatairí is ea
fuair mé náire/ Ag múineadh páistí ar réal sa ráithe’; an grá is an ghruaim
is an mhin bhuí! Tar ar aistear linn siar go dtí aimsir an tSúilleabhánaigh
agus laethanta an Fhuascailteora.

Tomás Rua Ó Súileabhán was a people’s poet, who reflected the suffering
of the poorest of the Irish people in 19th century Ireland. But neither his
lyrical gift nor his learning was protection against poverty, and he shared
the fate of over a million other Irish when he died in the Great Hunger.

The Poet and the Liberator is a
specially commissioned concert
by three groundbreaking musicians
– Lorcán Mac Mathúna (vocals),
Daire Bracken (fiddle), and
Seán Mac Erlaine (saxophones,
clarinets, live electronics) – which
contemplates the words and life
of Ó Suilleabháin. As a social
commentator, Tomás Rua wrote

about the repeal movement, emancipation, his neighbour Daniel O’Connell,
faction fights, weddings, and yellow meal. His words bring history alive;
this extraordinary concert will bring his world alive.

DÉ SATHAIRN 19 DEIREADH FÓMHAIR

Saturday 19 October

Áras na Scríbhneoirí, 19 Cearnóg Parnell
Irish Writers Centre, 19 Parnell Square

CEARDLANN NÁISIÚNTA DO
GHEARRSCÉALAITHE GAEILGE:
CLÓ IAR-CHONNACHT
Á heagrú i gcomhar le IMRAM agus Áras na Scríbhneoirí

Stiúrthóirí na Ceardlainne:
Micheál Ó Conghaile agus Micheál Ó Ruairc

Beidh an cheardlann seo dírithe den chuid is mó ar scríbhneoirí óga/
nua nach bhfuil aon leabhar foilsithe fós acu ach a léiríonn cumas
scríbhneoireachta sa ghearrscéal. Tabharfar áit ar an gceardlann freisin
áfach do dhornán scríbhneoirí aitheanta, rud a rachaidh chun leasa na
scríbhneoirí óga agus na scríbhneoirí aitheanta araon. Tugtar cuireadh
do ghearrscéalaithe ar mhaith leo a bheith páirteach sa cheardlann
gearrscéal dá gcuid a sheoladh chuig Eagarthóir Cúnta CIC, Áine Ní
Cholchúin ag an seoladh thíos ROIMH an 4 Deireadh Fómhair 2013.

Roghnófar na gearrscéalta is feiliúnaí agus déanfar iad a phlé agus a
mheas ag an gceardlann. Seolfar saothar gach scríbhneora chuig gach
iarrthóir (a bheidh ag freastal ar an gceardlann) roimh ré ionas go mbeidh
deis acu iad a léamh. Tríd an modh oibre seo beidh na hiarrthóirí ar fad
in ann páirt ghníomhach a ghlacadh sa cheardlann, agus foghlaim ó laigí
agus ó bhuanna shaothar a chéile. Beidh áit d’ochtar ar a mhéad ar an
gceardlann. Níl aon táille i gceist don cheardlann seo ach beidh iarrthóirí
freagrach as a gcuid costas taistil féin agus lóistín sa chás go mbeadh a
leithéid i gceist.

Tuilleadh eolais:
Áine Ní Cholchúin nó Micheál Ó Conghaile
Cló Iar-Chonnacht
Guthán: (091) 593307 Facs: (091) 593362 Ríomhphost: aine@cic.ie

Tá an cheardlann seo á heagrú le tacaíocht ón gComhairle Ealaíon

DÉ SATHAIRN 19 DEIREADH FÓMHAIR

Saturday 19 October | 8.00pm

McGrattan’s
76 Fitzwilliam Lane, Baggot Street
Saorchead isteach/free admission

OÍCHE ÓMÓIS DO

ALAN TITLEY
Tá Alan Titley ar dhuine de na
cainteoirí agus de na scríbhneoirí
is beoga in Éirinn. Is úrscéalaí,
gearrscéalaí, iriseoir, drámadóir
agus critic é. Is ollamh é ach
ní naomh é (go fóill). Is leor
dó a bheith ina Chorcaíoch.
Is breá leis an díospóireacht,
an greann agus an ceol. Is fear
léinn é atá ina cheannródaí sa
scríbhneoireacht chruthaíoch
agus i gcur chun cinn na litríochta
Gaeilge ina chuid craoltóireachta
agus ina chuid foilseachán go
léir. Beidh ceiliúradh ar a shaol
agus ar a shaothar, idir cheol
agus chaint, le Liam Ó Muirthile
(aistí critice agus iriseoireacht),
Tadhg Ó Dúshláine (an scríbhneoir cruthaíoch) agus Cathal Póirtéir (fear
an tí). Beidh lúibín nuachumtha don ócáid ag Ray Mac Mánais agus Joe
Ó Domhnaill; amhráin ó Mháire Ní Choilm agus Allan MacDonald; agus
dreas cainte ó Alan féin.

Alan Titley is a tour de force in Irish letters – a scholar, a columnist with
the Irish Times, a novelist, short story and fable writer, literary historian
and critic, broadcaster and dramatist. Whilst he might be a professor, he is
certainly no saint (well, not yet). It’s enough that he’s a Cork man. His love
of a good argument, not to mention sheer fun and a few jars, is legendary.
A true pioneer in Irish language literature, his work includes the critically
acclaimed Leabhar Nóra Ní Anluain, An Fear Dána, and the children’s novel
Amach, winner of the 2004 Bisto Prize. Tonight, IMRAM is delighted to pay
tribute to Alan’s extraordinary achievements in the company of his many
friends, writers and singers.

Aidhm IMRAM saibhreas na litríochta Gaeilge comhaimseartha a
roinnt le cách agus an pobal a thabhairt linn ar aistear mistéireach.
Prós. Filíocht. Ceol. An focal labhartha. An focal scríofa. Idir shúgradh
is dáiríre. Suímh éagsúla ar fud na hardchathrach. Bímis ag léamh,
bímis ag iomramh!

IMRAM aims to bring its audiences on a ‘voyage of discovery’ that
reveals the rich diversity of modern Irish language literature through
a programme of eclectic events that blend poetry, prose, film, drama
and music in lively, upbeat venues.

Beidh leabhair ar díol ag formhór na n-ócaidí. Ceannaigh leabhar nó dhó!
Books will be on sale at most IMRAM events.

TUILLEADH EOLAIS/FURTHER INFORMATION:
Liam Carson r-phost/e-mail info@imram.ie

Fón/phone (087) 291 2797
Online advance booking www.entertainment.ie/imram

www.imram.ie

STIÚRTHÓIR NA FÉILE/DIRECTOR
Liam Carson

BORD IMRAM/FESTIVAL BOARD
Des Geraghty, Róisín Ní Ghairbhí, Ailbhe Ní Ghearbhuigh, Éamon Ó Ciosáin,

Cearbhall Ó Siocháin, Colm Ó Snodaigh, Mary Shine Thompson
(Cathaoirleach 2012–Meán Fómhair 2013), Caoimhín Mac Giolla Leith

Dearadh: Oldtown

Cathair Litríochta

BAILE ÁTHA CLIATH

TM

