

ÁR bPOLASAÍ GAEILGE

Polasaí na Gaeilge do ghaelscoileanna

Curtha in eagar do **Ghaelscoileanna Teo.**
ag **Niamh Ní Mhaoláin**

Gaelscoileanna

ÁR bPOLASAÍ GAEILGE

Polasaí na Gaeilge do ghaelscoileanna

Curtha in eagar do **Ghaelscoileanna Teo.**
ag **Niamh Ní Mhaoláin**

Gaelscoileanna

BROLLACH

Tá sochaí na tíre ag síor-athrú agus tá cúrsaí oideachais agus polasaithe oideachais ag athrú chomh maith céanna i ngach aon réimse den oideachas. Le teacht Curaclam na Bunscoile, 1999 agus An tAcht Oideachais, 1998 tá tírdhreach an oideachais athraithe go mór. Maidir le múineadh na Gaeilge agus múineadh tré Ghaeilge tá roinnt rudaí suntasacha tarlaithe le déanaí. Ina measc:

- Tá An Chomhairle um Oideachas Gaeltachta agus Gaelscolaíochta bunaithe agus ag feidhmiú faoin Acht Oideachais le 3 bliana anuas.
- Tá athbhreithniú cuimsitheach ar gach aon ghné d'fhoghlaim agus de mhúineadh na Gaeilge sa chóras oideachais lorgaithe ag an gCoimisinéir Teanga ina thuarascáil tionscnaimh.
- Tuigtear go bhfuil cinneadh tógtha ag an Roinn Oideachas agus Eolaíochta dul ar aghaidh le forbairt a dhéanamh ar Ionad Náisiúnta Oideachais don Ghaeilge i mBaile Bhúirne.
- Tá "Tuairisc Harris" le foilsiú go luath faoi chaighdeán inniúlachta na Gaeilge atá ag daltaí i ranganna sé sna bunscoileanna go léir.
- Tá Coiste Teangan bunaithe ag an Comhairle Náisiúnta Curaclam agus Measúnaithe chun treoirínte a fhorbairt do scoileanna Gaeltachta agus Lán-Ghaeilge faoi fhorbairt na litearthachta. Beidh tástálacha caighdeánaithe á dhéanamh ar na scileanna litearthachta ag amanta ar leith ins na scoileanna go léir. Tabharfar cothrom na féinne do scileanna na délitearthachta inár scoileanna dá réir.
- Tá stádas oifigiúil mar theanga oibre faighte ag Gaeilge san Aontas Eorpach.
- Tá gaelscoil ag feidhmiú anois i ngach contae sa tír ó Mheán Fómhair 2005.

Ag cur na forbairtí thuas san áireamh agus ag breathnú ar an gcuraclam mar atá chomh maith lena bhfuil luaite faoin nGaeilge/Ghaeltacht san Acht Oideachais ba léir dúinn i **nGaelscoileanna Teo**. go raibh gá gníomhú ar pholasaithe cuimsitheacha a fhorbairt a bheadh in oiriúint don earnáil agus bunaithe ar na dea-chleachtais is fearr aitheanta i gcian agus i gcóngar. Chuige sin chinn an eagraíocht Polasaí Gaeilge d'ár scoileanna a dhréachtadh. Thóg an próiseas seo roinnt mhaith ama. Chuathas i gcomhar leis na scoileanna. Mar chuid den phróiseas rannpháirtíochta agus an polasaí seo á chur le chéile cuireadh dréacht de ar láithreán gréasáin **Gaelscoileanna Teo**. chun tuairimí bhail na heagraíochta a lorg i rith na bliana seo caite. Eagraíodh ceardlann bunaithe ar an dréacht ag Comhdháil Oideachais Gaelscoileanna '04 agus ag Comhdháil Chomhairle na Gaelscolaíochta ó thuaidh i mBéal Feirste '05 agus ag eascairt as an aischothú a tháinig chun solais agus na leasaithe a moladh tá an leagan deiridh seo tagtha ar an bhfód. Mar shoiléiríúsáidtear **Gaelscoileanna** nuair atá tagairt á dhéanamh don eagraíocht agus gaelscoileanna nuair atá tagairt á dhéanamh do scoileanna sa pholasaí. Tá cóip den pholasaí seo ar fáil ar shuíomh idirlín na heagraíochta.

Cuireann sé ana áthas orm go bhfuil an polasaí seo á bhfoilsíú. Tá obair den chéad scoth déanta ag an eagarthóir Niamh Ní Mhaoláin le roinnt blianta anuas ar son na heagraíochta ach tá sé sin sáraithe aici sa pholasaí seo. Thar cheann na scoileanna agus na daltaí go léir a bhainfidh buntáiste as an bpolasaí seo is ceart dúinn a bheith fíor-bhuíoch di. Tá dua iontach curtha aici uirthi féin chun an togra seo a chur i gcrích ach is féidir léi a bheith mórtasach as an obair. Tá creidiúint tuillte ag gach duine go raibh lámh acu san obair agus ag foireann na heagraíochta go léir, go háirithe Nóra Ní Loingsigh a d'oibrigh le Niamh agus eagarthóireacht á dhéanamh ar an bpolasaí. Iarraim oraibh an leas is fearr a bhaint as agus toradh na hoibre seo a bheith le feiceáil inár scoileanna tré na moltaí agus na dea-chleachtais atá ann a chur i bhfeidhm i ngaelscoileanna uilig na tíre seo.

Beir Bua,

Dónal Ó hAiniféin
Uachtarán, Gaelscoileanna Teo. Samhain '05

RÉAMHRÁ

Aithníonn Gaelscoileanna gur scoil ar leith inti féin gach scoil ach laistiar den ilchineálachas go bhfuil sainriachtanais agus saincháilíochtaí a aithnítear le gaelscoileanna.

Tá iarracht déanta sa leabhrán seo beartais i leith pholasaí Gaeilge sa ghaelscoil a tharraingt le chéile faoi aon chlúdach amháin. Cuireann an leabhrán seo ar chumas na scoileanna a gcuid taithí féin maidir le pleanáil do pholasaí Gaeilge a chur i gcomhthéacs an tsuímh timpeall na tíre. Tá scoileanna ag céimeanna difriúla den phleanáil don Ghaeilge gan amhras. Is féidir an leabhrán seo a úsáid mar fhoramharc ar an bpolasaí scoile atá ag scoil cheana nó mar threoir do scoileanna atá ag déanamh athbheithnithe ar a gcuid cleachtais. Tugann sé tacaíocht do scoileanna dul chun cinn a dhéanamh maidir lena bpolasaí Gaeilge a cheapadh agus lena bhfís scoile a fhorbairt níos iomláine. Tugann sé deis do scoileanna tosaíochtaí a aithint agus tosaíochtaí a shocrú más gá. Deis atá anseo chomh maith an dea-chleachtas gaelscolaíochta atá le sonrú timpeall na tíre a dhearbhu agus a chraobhscaoileadh i measc an pholasaí oideachais i gcoitinne. Cuimsíonn an polasaí Gaeilge raon leathan de réimsí; réimsí curaclaim, réimsí bainistíochta agus réimsí eagrúcháin san áireamh. Níl sé i gceist sa leabhrán seo díriú ar chúrsaí curaclaim ach cuirtear san áireamh uaireanta nach mbíonn na teorainneacha eatarthu chomh soiléir sin, mar go mbíonn cuid mhór den phleanáil curaclaim ceangailte le ceisteanna eagrúcháin agus is iomaí uair a bhíonn baint ag pleanáil eagrúcháin le cleachtaí riaracháin agus le nósanna imeachta a théann i bhfeidhm ar an gcuraclam.

Is gnéithe tábhachtacha den phleanáil forbartha iad an comhoibriú agus an chomhpháirtíocht. Caithfidh scoileanna struchtúr a chur ar bun a mheallfaidh rannpháirtíocht ón bhfoireann, ón mbord bainistíochta, ó thuismitheoirí agus ó dhaltaí chun an polasaí Gaeilge a neartú don todhcháí. Ina gcuid gníomhaíochtaí pleanála, ní mór do scoileanna dul i gcomhairle leis an reachtaíocht is déanaí, le himlitreacha atá cothrom le dáta agus leis an gcuraclam. Ní foláir do scoileanna teacht ar straitéisí scoile chun taifeadadh agus monatóireacht a dhéanamh ar an obair idir lámha agus chun féinmheastóireacht a dhéanamh.

Tá tábhacht ag baint le foilsíú *Ag breathnú ar an Scoil Againne - Cúnamh le haghaidh féinmheasúnachta i mbunscoileanna* ón Roinn Oideachais agus Eolaíochta chuige seo. Ar deireadh is gá don Bhord Bainistíochta an polasaí Gaeilge a fhaomhadh. Is cóir an polasaí faofa a chur in iúl do phobal na scoile go rialta agus é a thabhairt do mhúinteoirí nuacheaptha agus do bhaill an bhoird nuathofa chomh maith.

An chéad chló 2005
© 2005 Gaelscoileanna Teo.

Gaelscoileanna

Foilsitheoirí
Gaelscoileanna Teo.
7 Cearnóg Mhuirfean,
Baile Átha Cliath 2.

Foras na Gaeilge

Gach ceart ar cosaint. Níl ceadmhach aon chuid den fhoilseachán seo a atáirgeadh, a chur i gcomhad athfhála nó a tharchur ar aon mhodh nó slí, bíodh sin leictreonach, meicniúil, bunaithe ar fhótachóipeáil, ar thaifeadadh nó eile, gan cead a fháil roimh ré ón bhfoilsitheoir.

Dearadh agus clóchur: Gaelink Design
Arna chlóbhualadh in Éireann ag Carrick Print

Clár

Brollach

Réamhrá

Cad is gaelscoil ann?	6
An dátheangachas agus an córas tumtha	8
An bord bainistíochta	16
Forbairt phroifisiúnta	20
Tuismitheoirí	22
An clós	25
Tagairtí	30

CAD IS GAELSCOIL ANN?

Caibidil 1

Seasann an ghaelscoil mar scoil lánGhaeilge ar pholasaí dearfach i leith labhairt na Gaeilge agus ar chur i bhfeidhm éifeachtach an pholasaí sin.

Eascaíonn an ghaelscoil as a pobal, agus cothaíonn sí a pobal. Braítear, dá bhrí sin, éagsúlacht mhór idir scoileanna; scoileanna tuaithe, scoileanna cathrach, scoileanna beaga, scoileanna móra, scoileanna nuabhunaithe agus scoileanna seanbhunaithe. Ach laistiar den ilchineálachas dromplach, tá sainriachtanais agus saincháilíochtaí a aithnítear le gaelscoileanna

(Iris Ghaelscoileanna, 12, 1991, lch.4)

Is bunscóil í an ghaelscoil a fheidhmíonn faoi ghnáthrialacha na Roinne Oideachais. Tá an ghaelscoil bunaithe ar na príonsabail chéanna agus atá an ghnáthbhunscoil náisiúnta. Tá aidhmeanna breise ag an ngaelscoil áfach. Tá ionad breise inti ag an oidhreacht Ghaelach a shaibríonn an curaclam agus ag an teanga féin toisc í a bheith mar ghléas teagaisc. Mar thoradh air sin déanann an ghaelscoil gach gné den oidhreacht Ghaelach a fhorbairt. Cuirtear ceol, rince, drámaíocht agus eile chun cinn ionas gur féidir leis an dalta é/í féin a f(h)orbairt de réir a p(h)earsantachta agus a (h)ábaltachta féin. Tuigtear gur gléas atá sa Ghaeilge a bheidh ina háis cumarsáide don dalta dá s(h)aol féin. Is gaelscoil nó scoil lánGhaeilge í an scoil ina bhfuil an Ghaeilge mar mheán teagaisc (lasmuigh de Bhéarla a mhúineadh). Ach ní féidir gaelscoil a thabhairt ar scoil ina múintear trí mheán na Gaeilge ach nach gcuirtear béim ar an nGaeilge mar mheán cumarsáide.

Caithfidh sí a bheith ina meán cumarsáide i measc na ndaltaí lasmuigh den seomra ranga, agus ina meán riaracháin maidir le gnó na scoile i gcoitinne.

(Treoirleabhar Ghaelscoileanna, 1992, lch 22)

Seasann an ghaelscoil mar scoil lánGhaeilge ar pholasaí dearfach i leith labhairt na Gaeilge agus ar chur i bhfeidhm éifeachtach an pholasaí sin;

1. ag an mbord bainistíochta agus ag an gcumann tacaíochta/cairde na scoile/coiste tuismitheoirí,
2. i gcomhfhreagras le hinstitiúidí oifigiúla,
3. i measc na foirne - múinteoirí agus lucht coinneála, rúnaithe agus araile,
4. idir múinteoirí agus daltaí i rith am scoile agus in aon imeacht iarscoile faoi stiúir na bainistíochta a mbíonn na daltaí páirteach ann,
5. mar ghnáthnós laethúil i measc na ngasúr.

(Treoirleabhar Ghaelscoileanna, 1992, lch 22)

Feiceann foirne na scoileanna mar dhualgas orthu féin mar sin gach deis a thabhairt do na páistí an cultúr a bhlaiseadh taobh amuigh den scoil trí thurais Ghaeltachta, drámaí Gaelacha agus féiltí Gaelacha a chur os a gcomhair.

Tá sé tabhachtach mar sin go mbeadh tuiscint chomhaontaithe ar shainmheon na gaelscoile. Is gá fealsúnacht na scoile a mhíniú go cruinn do thuismitheoirí nua agus a gcuid tacaíochta a lorg le cabhrú le haidhm na scoile a chur i gcrích. Beifear ag súil go bhfuil tiomantas acu don Ghaeilge. Sula gcláraítear aon pháiste mar dhalta sa ghaelscoil ba chóir a mhíniú don thuismitheoir/gcaomhnóir má shíníonn sé/sí an fhoirm chlárúcháin go bhfuil sé/sí ag glacadh le polasaí Gaeilge na gaelscoile. Beidh sainmheon na gaelscoile go soiléir le feiscint i spriocráiteas na gaelscoile a bheidh ag crochadh go poiblí, aonaithe ag pobal na scoile.

Bíonn áit an-lárnach ag an nGaeilge i gcód iompair na scoile chomh maith. Mar ar deireadh an ghné is sainiúla den ghaelscolaíocht ná an t-iompar teanga. Is é ról na foirne trí chéile ná rialacha atá soiléir maidir leis an nGaeilge labhartha a aontú le chéile agus leis na daltaí agus ansin iad a chur i bhfeidhm. De ghnáth reáchtálfar ranganna Gaeilge, céilithe agus araile chun thuismitheoirí a spreagadh le Gaeilge a fhoghlaim agus a úsáid, go háirithe i dtimpeallacht na scoile.

Feiceann foirne na scoileanna mar dhualgas orthu féin mar sin gach deis a thabhairt do na páistí an cultúr a bhlaiseadh taobh amuigh den scoil trí thurais Ghaeltachta, drámaí Gaelacha agus féiltí Gaelacha a chur os a gcomhair.

Déantar gach iarracht sa ghaelscoil foclóir atá riachtanach

don chumarsáid nua-aoiseach a chur i mbéal na ndaltaí. Foclóir súgartha agus téarmaíocht nua atá i gceist toisc an fhorbairt atá ag teacht ar an teanga de réir mar a phléitear ábhair nár pléadh cheana sa Ghaeilge b'fhéidir.

Is deacair teanga chumarsáide an chlóis a bheith slán gan teanga riartha, teanga phobail agus meán múinte na scoile a bheith mar thacaíocht láidir aici. Is dúshlán an-mhór é seo don ghaelscolaíocht. Is í an Ghaeilge bunchloch na scoileanna agus is iad na páistí croílár na gaelscolaíochta. Is orthu siúd atáimid ag brath chun an Ghaeilge a chur ar aghaidh go dtí an chéad ghlúin eile.

Is é an ról atá ag na páistí ná a gcion féin a dhéanamh ní hé amháin ar a son féin ach ar son na scoile agus na sochaí agus teacht ar an gcinneadh pearsanta gur leo an teanga agus is amhlaidh is tapúla a shealbhóidh siad í agus a

láimhseálfaidh siad ábhair chasta inti.

Is é a thárla le gluaiseacht na gaelscolaíochta ná gur baineadh an t-éigeantas ón tumoideachas iomlán agus gur fágadh mar rogha do thuismitheoirí é. Is córas roghnach atá ann ó shin dóibh siúd gur mian leo é sin.

AN DÁTHEANGACHAS AGUS AN CÓRAS TUMTHA

Caibidil 2

Tá níos mó páistí dátheangacha ná aonteangacha ar domhan agus tá níos mó díobh ag fáil a gcuid oideachais go dátheangach nó tríd an dara teanga ná mar atá á fháil sa mháthairtheanga.

An Dátheangachas i gcás na Gaelscolaíochta

Deireann an litríocht linn go bhfuil os cionn 60% de mhuintir an domhain dátheangach, is é sin go mbaineann siad leas as dhá theanga nó níos mó ina saol laethúil.

Cad is dátheangach ann? An duine é/í atá in ann dhá theanga a úsáid? Clúdaíonn an tuairim sin réimse cumais an-leathan - ón duine atá in ann cúpla focal a rá i dteanga eile go dtí an duine atá ar aon leibhéal cumais sa dá theanga. Is téarma coibhneasta é an dátheangachas. Ciallaíonn sé difríochtaí i bhfeidhm na teanga. Toisc go bhfuil sé deacair sainmhíniú beacht a thabhairt ar an dátheangachas breathnaítear go minic air mar chuid de chontanaim. Is fíorannamh áfach a bhíonn dhá theanga ar chomhchaidheán ag aon duine a bhfuil dhá theanga aige/aici. Is gnáthrud freisin ag an duine dátheangach go mbíonn sé/sí níos mó ar a c(h)ompord nuair a bhíonn sé/sí ag caint faoi ábhair áirithe i dteanga amháin ná i dteanga eile. Cuirtear oideachas dátheangach ar fáil do pháistí san iliomad tíortha ar fud an domhain. Dar le Kenner & Gregory (2003), tá níos mó páistí dátheangacha ná aonteangacha ar domhan agus tá níos mó díobh ag fáil a gcuid oideachais go dátheangach nó tríd an dara teanga ná mar atá á fháil sa mháthairtheanga.

Léiríonn an staidéar atá déanta ar pháistí dátheangacha go bhfuil dearcadh ar leith ag páiste dátheangach ar fhocail, dearcadh nach bhfuil ag páiste aonteangach. Bíonn a fhios ag an bpáiste go bhfuil níos mó

ná bealach amháin ann chun cur síos a dhéanamh ar rud éigin. Toisc go bhfuil dlúthcheangal idir teanga agus smaoineamh tá tionchar aige ar chumas smaointeoireachta an pháiste. Dar leis na saineolaithe cuireann an dátheangach níos mó tábhachta le brí an fhocail agus leis an smaoineamh taobh thiar de ná mar a chuireann sé/sí leis an bhfuaim agus is féidir leis sin cur le cumas plé le smaointe teibí. Áirítear buntáistí sóisialta chomh maith mar go mbíonn ar an bpáiste dátheangach cinneadh a dhéanamh go minic cé acu teanga is fearr chun labhairt le daoine áirithe. Meastar go mbíonn an dátheangach níos tuisceanaí agus é/í ag plé le daoine ná mar a bhíonn an páiste aonteangach agus scileanna sóisialta níos fearr aige/aici dá bharr. Chomh maith leis sin cabhraíonn an dara teanga le páiste an tríú nó an ceathrú teanga a shealbhú. Nuair a thosaíonn an dátheangach ar an tríú teanga glacann sé/sí leis gan cheist go bhfuil an teanga nua difriúil ón dá theanga atá aige/aici cheana.

Cén aidhm atá againn ó thaobh an dátheangachais de mar sin sa ghaelscoil?

Is dátheangachas suimíoch atá mar sprioc ag gaelscoileanna agus ag scoileanna Gaeltachta na hÉireann. Is é sin le rá go bhfuil inniúlacht sa dá theanga (Gaeilge agus Béarla) mar chuspóir againn agus aithnítear go bhfuil an dá theanga tuilleamaíoch ar a chéile in Éirinn na linne seo. Úsáidtear an tumadh iomlán sa sprioctheanga (Gaeilge) ar scoil chun é sin a chothú mar go bhfuil an iliomad tacaíochtaí don mórtheanga (Béarla)

forleathan lasmuigh den scoil agus sa tsochaí go ginearálta. Ciallaíonn sé seo go bhfuil buntáiste sa bhreis le baint amach ag an bpáiste as a bheith dátheangach. Baineann sé seo leis an difríocht idir mórtheanga dhomhanda (sa chás seo Béarla) agus mionteanga i gcás an phobail (sa chás seo Gaeilge). Tá an difríocht seo an-tábhachtach i gcás an dátheangachais in Éirinn. Is é an Béarla an phríomhtheanga labhartha ag formhór de mhuintir na hÉireann agus mar sin níl aon bhaol ann go rachaidh sé i léig. Má bhíonn stádas ard agus cothrom ag an dá theanga i measc na ndaoine a bhfuil meas faoi leith ag an bpáiste orthu, éireoidh le páiste staid fholláin a bhaint amach mar dhátheangach. Cé go bhfuil Gaeilge le clos ón gcéad lá ar scoil ag an bpáiste sa ghaelscoil níl neamhaird tugtha ar chéad teanga an pháiste, is é sin an Béarla (i gcás formhór na bpáistí ach go bhfuil fás ag teacht ar líon na bpáistí gurb iad An Rúisis nó an tSínis agus teangacha eile an chéad teanga acu). Léirítear don pháiste go bhfuil meas ar a t(h)eanga baile agus go bhfuil tuiscint ag an múinteoir uirthi, i gcás an Bhéarla go háirithe.

Seo a deir Baker faoin gcoincheap seo:

‘Additive bilingualism occurs in an environment in which the addition of a second language and culture does not replace the first language and culture; rather, the first language/culture are promoted and developed.

Additive bilingualism is linked to high self-esteem, increased cognitive flexibility, and higher levels of proficiency in L2.’
(Baker, 2000).

Caithfidh dóthain teagmhála a bheith ag páistí sna

gaelscoileanna leis an nGaeilge chun cúiteamh a dhéanamh ar cheannasaíocht an Bhéarla le go mbainfidh siad dátheangachas suimíoch amach. Cuireann Ó Baoill & Ó Duibhir, (1994) an bhéim ar an tábhacht a bhaineann le deiseanna agus le suímh do pháistí leis an dóthain teagmhála seo a fháil taobh amuigh den seomra ranga chomh maith.

Faigheann gaelscoileanna tacaíocht ó eagraíochtaí éagsúla cosúil le Gael-Linn, Glór na nGael, An Fhéile Scoildrámaíochta, Údarás na Gaeltachta, Comhairle na Gaelscolaíochta, Gaelscoileanna agus Comhlúadar chun suímh chumarsáide lasmuigh den scoil a chruthú don Ghaeilge. Is fiú go mór freisin na naisc idir ghaelscoileanna féin timpeall na tíre agus le scoileanna sa Ghaeltacht chomh maith. Bíonn ócáidí eagraithe áit ar féidir leis na daltaí páirt a ghlacadh i ngníomhaíochtaí spóirt lena chéile agus le teacht an leathanbhanda agus an ríomhphoist bíonn teagmháil rialta ag daltaí ghaelscoileanna lena chéile ar an idirlíon. Bíonn buntáiste sa teagmháil idirlín ó thaobh forbairt scileanna litearthachta de chomh maith. Is é an tuairim atá ag Kenner & Gregory (2003) ná gur féidir le páistí óga a bheith il-liteartha agus go nglactar leis mar chuid nádúrtha d’fhorbairt na litearthachta i go leor suímh go hidirnáisiúnta. Beidh buntáiste ag an bpáiste dátheangach mar go mbeidh bua na délitearthachta aige/ aici. Is é atá i gceist leis sin dáiríre ná go mbeidh ar a c(h)umas aistriú ó theanga amháin go teanga eile ar chúiseanna éagsúla. Uaireanta b’fhéidir go mbeidh an t-ionchur teanga á chur ar fáil i dteanga amháin agus an t-aischur teanga á chur ar fáil sa teanga eile. Méadaíonn sé seo ar an gcumas

tuisceana a bhíonn ag an bpáiste agus cuireann sé deis ar fáil dó/di coincheapa a mheá ó pheirspeictí cultúrtha difriúla agus an méid atá foghlama a dhaingniú. Tá caint sa Bhreatain Bheag ar cháilíocht faoi leith sa délitearthacht a fhorbairt mar aitheantas don méid atá bainte amach ag na daltaí délitearthacha (Estyn 2002).

Tumoideachas

Tá an tumoideachas iomlán aitheanta ar fud an domhain mar an córas is éifeachtaí chun an dara teanga a mhúineadh/ shealbhú i suíomh scolaíochta. Is fiú an tumoideachas iomlán mar a chleachtaítear anseo é a shuí i gcomhthéacs idirnáisiúnta bunaithe ar an taighde agus ar na dea-chleachtais is fearr atá ar fáil dúinn. As seo tá súil againn gur féidir linn foghlaim chun forbairt na hearnála sa todhchaí a threorú agus a chinntiú ar bhealach stuama. Go traidisiúnta nuair a rinneamar tagairt don tumoideachas is ar chúrsaí i gCeanada go príomha a bhíomar dírithe. Tá tábhacht ar leith ag baint le cúrsaí tumoideachais i gCeanada mar go bhfuil bunús taighde leanúnach leis, ach aithnítear go mbíonn éagsúlachtaí áirithe le tabhairt faoi deara idir comhthéacsanna áirithe tumoideachais ag brath ar chúinsí áitiúla gan amhras. Aithnítear agus cothaítear an tumoideachas iomlán sna córais oideachais atá i dTuaisceart na hÉireann, in Albain, sa Bhreatain Bheag agus sa Nua-Shéalainn chomh maith. Is tíortha iad seo atá inchomparáideach le cás na hÉireann ar mhórán bealaí.

Ciallaíonn córas tumoideachais go bunúsach go dtumtar an páiste sa sprioc-theanga. Inár gcás déantar iad a thumadh sa Ghaeilge. Ciallaíonn sé seo go bhfuil na daltaí báite sa Ghaeilge óna gcéad lá ar scoil. Cruthaítear

na coinníollacha ar scoil a dhéanann aithris ar an gcomhthéacs nádúrtha inar fhoghlaim an páiste an Béarla/ chéad teanga. Éiríonn leis an gcóras mar thoradh ar an gciall inmheánach a bhaineann le hábhar a fhoghlaim tríd an dara teanga. Bíonn uasmhéadú d'fhoghlaim teanga i gceist i leith cumarsáide, is é sin go mbíonn na teachtaireachtaí lán de bhrí don múinteoir agus don dalta freisin.

Cad a tharlaíonn i rang na Naíonán?

Ón gcéad lá cloiseann an páiste an Ghaeilge timpeall air/ uirthi, ansin trí spreagadh na timpeallachta agus faoi stiúir an mhúinteora, tagann sé/ sí ar thuiscint na teanga. Tá an teanga fite fuaite i ngníomhaíochtaí an pháiste nuair atá sé/ sí ag súgradh le brí, le gaineamh agus ag dathú. Is ar éigean go dtugann sé/sí faoi deara go bhfuil an dara teanga á foghlaim aige/ aici. Bíonn gnéithe de theanga nua curtha i láthair i gcomhthéacs spésiúil agus na páistí saite i ngníomhaíochtaí aidhmite ag an múinteoir chun scil eile a fhorbairt. Ansin cruthaítear ócáidí eile gur dóichí go n-úsáidfear an teanga seo is cuirfear i bhfeidhm in a n-intinn iad. Bíonn an córas tógtha ar phróiseas “scaffolds” a chabhraíonn leis na daltaí óga ciall a dhéanamh díobh agus de na heispéiris foghlama. Díreach mar a d'fhoghlaim an páiste an Béarla déanann sé/ sí focail a cheangal le gnéithe tábhachtacha dá t(h)impeallacht scoile, ainmfhocail choitianta sa timpeallacht, lón, múinteoir, dathú agus araile. Fásann scileanna tuisciana go tapa sa Ghaeilge agus baineann an páiste caighdeán sách ard amach sula gcuireann sé/ sí é/ í

féin in iúl ar an mbealach is simplí sa Ghaeilge. Glaoitear an tréimhse thostach air seo, tréimhse ina mbíonn scileanna tuisciana á bhforbairt is á dtreisiú sula dtosaíonn aon chaint. Le himeacht aimsire, fásann máistreacht agus tuiscint an pháiste agus baineann sé/ sí úsáid níos feidhmiúla as an nGaeilge. Déantar an t-ullmhúchán do litearthacht agus don uimhreas go hiomlán trí Ghaeilge. Bíonn go leor traschur teanga ar siúl ag na daltaí áfach. Cinntíonn sé seo go bhfuil an foghlaimeoir lánach sa phróiseas agus go bhfuil deiseanna cumarsáide agus réiteach fadhbanna ar fáil sa rang. Múintear gach ábhar, ach amháin teangacha eile, trí Ghaeilge.

Modhanna faoi leith tumtheagaisc i rang na naíonán

Cur chuige ilchineálach!

- síorchaint ón múinteoir.
- abairtí na bpáistí a aistriú nó a athsint.
- aistriú ón oide, déanann na páistí aithris, athrá a lorg.
- síor-athrá.
- am lóin - suite leis na páistí ag labhairt leo.
- saorimirt - comhrá leis na paistí faoi na gníomhaíochtaí éagsúla atá ar bun acu m.sh. ceisteanna, orduithe.
- samplaí d'fhocail/ abairtí/ nathanna a sholáthar do na páistí.
- foclóir/ nathanna/ abairtí a cheangal le focail/ nathanna/ abairtí atá ar eolas ag na paistí cheana féin.
- focail/ abairtí/ nathanna a chur in úsáid i gcomhthéacsanna éagsúla.
- a chur i guimhne do na páistí Gaeilge a labhairt.
- cuntas a choimeád ar na habairtí a thagann chun cinn i rith a gcuid ama súgartha agus

iad a chleachtadh go rialta.

- nathanna i bhfoirm ríme/ amhrán.
- ábhair nithiúla/ fearais/ leabhair/ cairteacha/ fiseanna/ dlúthdhioscaí.
- modh na dramaíochta.
- cluichí cumarsáide.
- go leor tascanna.
- geáitsíocht/ scéalafocht.
- tábhacht phearsantacht agus shampla an mhúinteora.
- dírithe ar riachtanais teanga an pháiste.
- cothromaíocht a choimeád idir teanga chumarsáideach agus teanga acadúil.

Faoi dheireadh na chéad bhliana beidh na páistí tagtha ar an tuiscint go mbaineann an Ghaeilge le réimse na scoile go háirithe sa geomra ranga, sa chlós, ar na cosáin, sna siúltáin agus go mbeifear ag súil go gcaithfidh siad cibé focal/ abairt/ structúr atá insealbhaite acu a úsáid go cuí sna comhthéacsanna éagsúla (ag labhairt leis an múinteoir, ag labhairt lena chéile m.sh. ag saorimirt, ag ithe, ag am lóin, ag súgradh sa chlós) lena dtagann siad i dteagmháil i rith a saol sna Naíonán Shóisearacha. Faoi trí bliain (Rang a haon) bheifí ag súil go n-úsáidfear na páistí Gaeilge mar theanga chumarsáide ina measc féin nó sa chlós lasmuigh de na ranganna Béarla. Níor chóir go mbeadh deacrachtaí acu athrú ó theanga amháin go teanga eile de réir mar a oireann cé go bhfuil sé intuigthe go mbeidh rian an Bhéarla ar a gcuid Gaeilge ach go mbeidh rian na Gaeilge uirthi ó thaobh ord focal, structúr agus foghraíochta de.

Baineann páistí líofacht Ghaeilge amach sa ghaelscoil nach bhfuil ar aon dul le cainteoir dúchais ach atá i bhfad chun tosaigh ar dhaltaí a fhoghlaimíonn an Ghaeilge ar feadh tréimhse daichead nóiméad in aghaidh an

lae. Ach cad is caighdeán sásúil ann? Ciallaíonn caighdeán sásúil go dtuigeann na páistí Gaeilge an ranga agus go bhfuil siad in ann pé rud a theastaíonn uathu a rá go líofa. Tarlaíonn sé uaireanta go mbaineann páistí líofacht amach ach go bhfuil tionchar láidir an Bhéarla ar a gcuid cainte, maidir le fuaimeanna, foghraíocht, focail nó struchtúir abairte. Tarlaíonn sé mar go mbíonn an múnla eile in uachtar ina n-aighe agus easpa taithí ar chloisteáil agus ar labhairt na Gaeilge. Bíonn idirtheanga i gceist a bhíonn i gcónaí ag athrú idir foirmeacha teangeolaíochta, idir rialta is mhírialta. Ní bhíonn an dá chóras teanga scartha in dhá struchtúr roinnte. Mar sin féin, caithfidh go bhfuil bealaí chun míchruinneas na ndaltaí a laghdú agus a fheabhsú. Má tá laigí sa chaint caithfear iad a aithint.

Cén fáth na botúin?

‘Bhí mise céad’ ‘Tá sé sin mise’s’ An bhfuil a leithead cloiste agat? Cén fáth go dtarlaíonn sé? An bhfuil aon leigheas againn air? Is gá béim sa bhreis a chur ar an mbealach a láimhseáiltear an teanga labhartha sa ghaelscoil. Bíonn scileanna teanga inmheánaithe an Bhéarla faoi chois na scileanna nuafhoghlamtha Gaeilge ag na páistí. Bíonn an trasnaíocht coitianta chomh maith. Tógann gach teanga iasachtaí ó theangacha eile agus déantar a gcuid féin díobh. An fhadhb a bhíonn ann ná nuair a bhíonn leibhéal na n-iasachtaí ró-ard.

Cloistear an téarma ‘fossilization’ go minic i gcás an tumoideachais agus is fíor é i gcomhthéacs na Gaeilge sa ghaelscoil chomh maith. Is é atá i gceist leis ná go sroicheann na páistí caighdeán áirithe sa dara teanga agus de bharr cúinsí

agus constaiceanna faoi leith ní bhaineann siad caighdeán níos airde amach. Dar le saineolaithe tarlaíonn sé seo ar dhá chúis:

1. de bharr easpa deiseanna comhtháthú a dhéanamh leis an sprioc-chultúr, is é sin cainteoirí Gaeilge lasmuigh den rang,
2. de bharr coinníollacha teoranta an tseomra ranga, áit ina gcuirtear an bhéim ar an teanga acadúil.

Is féidir a rá i gcomhthéacs na ndaltaí nach bhfuil an Ghaeilge ag teastáil uathu chun a riachtanais bhunúsacha a chomhlíonadh sa saol lasmuigh den scoil ach go bhfuil sí uathu chun cumarsáid a dhéanamh lena múinteoir agus chun dul chun cinn a dhéanamh i gcúrsaí scoile. Bíonn rian an Bhéarla le sonrú go láidir ar an nGaeilge. Cuireann siad struchtúir chainte áirithe chun fusachta. Bíonn ró-ghinearálú agus ró-shimpliú i gceist. Tá go leor samplaí chun an pointe seo a léiriú mar shampla, ‘Cad a bhfuil cearr leat?’ ‘An bhfuil cead agam faigh leabhar?’ ‘Teastaíonn an múinteoir tú’. Tuigeann na páistí a chéile agus mar sin níl aon bhrú orthu a gcód cainte a athrú.

Conas a rachaimid i ngleic leis na botúin?

Is gá a chinntiú go bhfuil plean scoile do labhairt na Gaeilge, atá bunaithe ar riachtanais chumarsáide na bpáistí sa scoil, deartha ag an ngaelscoil. Tá sé den rithábacht go mbainfidh na páistí caighdeán an-ard amach sa Ghaeilge ionas go mbeidh siad ábalta an leas is fearr a bhaint as an gcóras go hacadúil agus go sóisialta. Coimeádann go leor scoileanna nóta de na botúin is coitianta a chloiseann siad. Bunaíonn siad ceachtanna orthu agus déanann siad iarracht

dul i ngleic leo sa phlean scoile. Toisc gur gá timpeallacht Ghaeilge na ndaltaí a leathnú lasmuigh den seomra ranga chun go dtiocfaidh fás agus forbairt ar an nGaeilge ní mór mar sin díriú ar an mbéim a chuirtear ar an nGaeilge mar theanga chumarsáide idir na daltaí i gclós na scoile chomh maith.

Labhairt na Gaeilge mar ábhar Séideán Sí

Is áis den scoth *Séideán Sí* atá deartha do ghaelscoileanna agus do scoileanna Gaeltachta, go háirithe mar a bhaineann sé le cur i bhfeidhm gach gné de churaclam na Gaeilge suas go rang a haon go dtí seo. Beidh sé ar fáil do gach rang sa bhunscoil diaidh ar ndiaidh. Mar a bheifeá ag súil leis is ar an gcur chuige cumarsáideach atá sé bunaithe. Dá bhrí sin is ar an bpáiste féin, ar na riachtanais teanga atá aige/aici agus ar a c(h)uid ábhar spéise féin atá an phríomhbhéim. Cúrsa comhtháite, páiste-lárnach, taitneamhach atá ann a chuideoidh le forbairt na teanga, na cognaíochta, na mothúchán agus na samhlaíochta ag an bpáiste. Bunaítear na ceachtanna ar na téamaí atá i gCuraclam na Bunscoile – Gaeilge (1999). Tá leorsholáthar ceachtanna ar fáil le freastal ar na réimsí éagsúla cumais.

Dá bhrí sin úsáidfidh an múinteoir a s(h)aíneolas féin i roghnú na gceachtanna chun freastal ar riachtanais na ndaltaí. Is í aidhm gach ceachta feidhm teanga ar leith a thabhairt chun críche. Cuirtear na heiseamláirí teanga ar fáil chuige sin. Caithfidh an múinteoir na deiseanna a thagann chun cinn sa rang leis na heiseamláirí seo a chleachtadh i gcomhthéacsanna eile. Tá pacáiste áiseanna iontacha ag gabháil leis an gclár chomh maith.

Moltaí maidir le labhairt na Gaeilge do bhunranganna

(bailithe ó mhúinteoirí i mórán gaelscoileanna):

- Amhránaíocht le hathrá, mar shampla, amhrán a dhéanamh as abairtí simplí.
- Rudaí a chur i bhfolach agus iad a aimsiú.
- Gníomhvéarsaíocht.
- Nuacht phearsanta mar scéal.
- Ról-aisteoireacht.
- An-bhéim ar am tosaithe/ am sosa/ am lóin/ am dul abhaile.
- Puipéid/ gutháin.
- Scáthán i mbosca.
- Scéalta.
- Páistí ag gléasadh suas.

Is gá a chinntiú tríd an bpleanáil scoile agus tríd an bpleanáil ranga go ndéantar an cúram cuí do labhairt na Gaeilge a mhúineadh mar shnáthchuraclam ann féin chomh maith leis an teanga a thagann chun cinn trasna an churaic agus timpeall na scoile i gcomhthéacsanna eile. Tá tábhacht ar leith leis an gceacht Gaeilge. Is sa tréimhse réamhchumarsáide a mhúintear na heiseamláirí teanga a bheidh forbartha sa phlean scoile. Dár ndóigh bíonn saoirse modheolaíochta ag an múinteoir. Tá go leor cabhrach le fáil i lámhleabhair an mhúinteora don Churaclam Gaeilge, 1999 chuige seo. Sa tréimhse chumarsáide úsáidtear straitéisí difriúla agus comhthéacsanna éagsúla chun na páistí a bheith páirteach i ngníomh fíorchumarsáide.

Sa tréimhse iarchumarsáide bunaítear an obair trí dhaingniú na n-eiseamláirí. Caithfidh sé seo a bheith ar siúl go leanúnach sa ghaelscoil. Is athchúrsáil teanga atá i gceist. Beidh gá le sraith seifteanna a ardaíonn agus a láidiríonn stádas agus tábhacht na teanga labhartha ina measc. Is gá dúinn a mheabhruí dúinn

féin go minic nach leor go bhfuil na páistí ag foghlaim trí Ghaeilge. Is gá a chinntiú go bhfuil múineadh teanga i gceist chomh maith.

Moltaí maidir le labhairt na Gaeilge d'ardranganna a tháinig ó mhúinteoirí:

- Aoichainteoirí a thabhairt isteach.
- Fáinne.
- Dalta na seachtaine/ Dalta na bliana.
- Drámaíocht.
- 'Write a Book' as Gaeilge.
- Láithreáin ghréasáin a dhearadh.
- Turas go dtí an Ghaeltacht.
- Monatóireacht ar bhunranganna.
- Comórtas fichille.
- Labhairt thar an gcóras fuaime más ann dó.
- A bheith dian air mar riail na scoile.
- Conradh a shíniú leis na páistí.
- Córas pointí.
- Pop amhrán a aistriú.
- Póstaeir a dhearadh.
- Corn na Gaeilge.
- Céiliúradh ar an ngaeilge ag am tionóil.
- Teastais a ghreamú lasmuigh den rang.
- Grianghraif lasmuigh den rang.

Laistigh de sheomra tumtha sa ghaelscoil ba chóir aird ar leith a thabhairt ar fheasacht teanga ann féin sa Ghaeilge agus sa Bhéarla. Bheadh aistriúcháin, rabhlóga, tomhais, canúintí, amhránaíocht, foghraíocht agus teanga na fógraíochta san áireamh. Cuirfidh sé seo go mór leis an inniúlacht a bheidh ag an bpáiste dátheangach sa dá theanga.

Ullmhúchán don litearthacht

Aithnítear i múineadh na léitheoireachta i gcoitinne an tábhacht a bhaineann leis an mbaile i gcúrsaí litearthachta i

gcoitinne. Uaireanta bíonn tuismitheoirí buartha go mbeidh a n-easpa líofachta féin sa Ghaeilge mar bhac orthu ag cabhrú lena bpáistí sna blianta tosaigh sa léitheoireacht. Is faoin scoil, mar sin, aghaidh a thabhairt air seo agus a mhíniú dóibh conas is féidir leo cabhrú. Tá sé tábhachtach a chur ina luí orthu go bhfuil a ndearthaí dearfacha i leith na léitheoireachta níos tábhachtaí ná rud ar bith eile agus nach aon dochar ábhar na léitheoireachta a phlé i mBéarla nó in aon mháthairtheanga eile a bheadh acu. Is fiú do mhúinteoirí eochaircheisteanna as Gaeilge a chur abhaile mar áis do na tuismitheoirí - samplaí thíos -

- Cad atá sa phictiúr?
- Cé hé/hí sin?
- Cad é an chéad rud eile a tharlóidh an dóigh leat?
- An dtaitníonn an leabhar leat?

Is dea-nós é ag tús na bliana cruinniú do thuismitheoirí a reáchtáil chun a mhíniú dóibh conas a dhéantar déileáil le múineadh na litearthachta i gcomhthéacs na gaelscolaíochta agus i gcomhthéacs an churaic athbhreithnithe.

Ceist a thagann chun cinn go minic maidir le léitheoireacht sa chóras gaelscolaíochta agus sa chóras tumtheagaisc i gcoitinne ná: 'an cóir tús a chur léi sa chéad teanga (teanga an bhaile) nó sa dara teanga (teanga na scoile), nó an ndéanann sé difríocht nó dochar ar bith?' Tá cleachtais éagsúla in úsáid sna gaelscoileanna faoi láthair agus fágfar an rogha sin faoi scoileanna aonair sa churaclam. Beidh tuilleadh treorach ar fáil nuair a fhoilseoidh An Chomhairle Náisiúnta Curaic agus Measúnachta treoirlínte sa luath-thodhchaí. Deireann an fhianaise i suímh eile

tumtheagaisc, áit ina dtosaíonn na tumdhaltáí ag léamh sa dara teanga ar dtús, go mbaineann na páistí comhchaighdeán amach sa chéad teanga lena gcomhpháirtithe sa chóras céad teanga a thosnaigh ag léamh sa chéad teanga. Is léir mar sin gur féidir scileanna litearthachta a aistriú ón gcéad teanga go dara teanga agus sa treo eile ach coinníollacha sásúla inspreagtha agus teagmhála leis an teanga a bheith ar fáil. Tá sé deacair a bheith cinnte faoi cad is brí le teagmháil shásúil agus inspreagadh sásúil ach más teanga í an chéad teanga a bhfuil stádas ard aici ní bhíonn deacrachtaí ag an tumhdhalta, ach sa chás go bhfuil an chéad teanga ina teanga mhionlaigh ní hamhlaidh a bhíonn. Creideann **Gaelscoileanna** go láidir gur chóir tosú le múineadh na léitheoireachta i gcéad teanga na scoile, is í sin an Ghaeilge. Tagann an tuairim seo leis an taighde agus leis an gcleachtas i múineadh na léitheoireachta sa chóras tumtha. Admhaítear freisin go bhfuil traschur scileanna ó mhionteanga go mórtheanga níos láidre ná a mhalairt de bharr an noichta don litearthacht sa mhórtheanga lasmuigh den scoil agus an brú sóisialta a bhíonn ann í a fhoghlaim. Tá glactha go forleathan le prionsabail Chummins anois:

‘Transfer across languages of conceptual knowledge and academic skills (such as learning and reading strategies), compensate for the reduced instructional time through the majority language’
(Cummins 2000)

Is fiú a chur san áireamh an méid a deir Cummins faoin lucht freasúra atá ann:

‘Although politically motivated opposition to bilingual education

still persists in some contexts (such as the United States), the initial concerns that less time through the majority language would result in lower achievement in that language have been resolved by the consistently positive findings of bilingual programmes.’

Nuair nach bhfuil cúis ar bith léirithe in aon taighde oideachasúil a cháineann an tumadh iomlán is gá an cheist a chur ‘cén chúis dáiríre atá leis an bhfreasúra?’ Ceist an-suimiúil i gcás na hÉireann í an cheist sin.

Molann an Ráiteas Curaclaim (lch.88 Curaclam na Bunscoile, 1999) an léitheoireacht fhoirmiúil a thosú nuair a bheidh scileanna labhartha agus éisteachta an linbh daingnithe go láidir mar nach féidir an litearthacht a scarúint ó shealbhú na scileanna teanga eile agus gan tosú ar an léitheoireacht fhoirmiúil sa dá theanga ag an am céanna. Luadh cheana an tábhacht a bhaineann le hinspreagadh, comhthéacs agus timpeallacht shásúil a bheith ann má tá na daltaí le bheith ina léitheoirí cumasacha sa dara teanga. Le bheith cinnte de seo ní mór dúinn a dheimhniú go bhfuil an rogha céanna leabhar agus saghasanna litríochta ar fáil do na tumdhaltáí agus atá ar fáil do dhaltáí a bhfuil an chéad teanga mar mheán teagaisc acu. Is áis den scoth í *Séideán Sí* (a luadh cheana sa leabhrán seo) i sealbhú na litearthachta. Mar a bheifeá ag súil leis déanann an cúrsa, *Séideán Sí*, freastal ar go leor de na cuspóirí teanga atá luaite leis an gCuraclam Béarla sna ceithre shnáithe agus sna trí shnáthaonad - léitheoireacht, scríbhneoireacht agus i labhairt na teanga. Tá sé tábhachtach dearcadh fadtréimhseach maidir leis an dul chun cinn sa dá theanga a bheith ann agus é seo a chur san áireamh agus

measúnú á dhéanamh. Tá plépháipéar iontach scríofa ag Pádraig Ó Duibhir agus Máire Ní Bhaoill agus foilsithe ag an gComhairle um Oideachas Gaeltachta agus Gaelscolaíochta dar teideal ‘Tús na Léitheoireachta i scoileanna Gaeltachta agus lánGhaeilge’ a chíorann an cheist níos cruinne.

Is mar ghníomh roinnte a thabharfaidh na páistí faoin léitheoireacht ón gcéad lá. Chuige sin coimeádfar tuismitheoirí ar an eolas faoin gcur chuige a úsáidfear sa scoil. Is é tús na léitheoireachta sna naíonáin shóisearacha ná:

1. Scéalta a léamh do na páistí. Iad a léamh agus iad a athléamh (suas go fiche uair) go dtí go mbeidh na páistí in ann abairtí a chríochnú nó na scéalta nó cuid de na scéalta a rá ach iad a spreagadh.
2. Scéalta gan focail/ pictiúir, scéalta a sholáthar do na páistí agus lígean dóibh an scéal a insint as a stuaim féin i mBéarla nó i nGaeilge agus a n-aird a dhíriú ar an gcomhthéacs.
3. Na leabhair mhóra. Úsáidfear iad seo chun coinbhinsiún na léitheoireachta a mhúineadh: leathanach, teideal, údar, an chéad leathanach eile, líne focal agus araile.
4. Aird na bpáistí a dhíriú ar shiollaí i bhfocail trí ghníomhaíochtaí bunaithe ar chomhnascadh siollaí/ scarúint siollaí/ chomhaireamh siollaí/ aonrú siollaí.
5. Aird na bpáistí a dhíriú ar rím.
6. Aird na bpáistí a dhíriú ar an bhfóinimfhuaimniú/ aibítear na Gaeilge a mhúineadh.

Is gá aird ar leith a dhíriú ar an bprionta sa timpeallacht, má tá sé ann, cosúil le comharthaí bóthar, siopaí agus araile agus iad a tharraingt sa phróiseas

léitheoireachta chomh minic agus is féidir. Caithfear leis, dár ndóigh, comhthéacsanna fíorchumarsáideacha a chur ar fáil sa seomra ranga freisin.

Tá luach ar leith le húsáid ábhair dhílse i múineadh na léitheoireachta sa ghaelscoil. Tá réimse leathan leabhar ar fáil do bhunscoileanna ar mhian leo “fíorleabhair” a chur i lámha na bpáistí. Is fiú do scoileanna agus do mhúinteoirí aonair breathnú ar na cineálacha éagsúla leabhar atá ar fáil ó na comhlachtaí éagsúla. Moltar breathnú ar na láithreáin ghréasáin seo a leanas (nó is féidir catalóga a fháil tríd an bpost.):

- An Gúm (01-8892800 angum@forasnagaeilge.ie)
- Cló Mhaigh Eo (www.leabhar.com)
- Cló Uí Bhriain (www.obrien.ie)
- Cló Iar-Chonnachta(www.cic.ie)

Caithfear na háiseanna is nua-aimseartha a úsáid - an t-idirlíon, dlúthdhioscaí cuimhne inléite amháin (CD romanna), téipeanna agus, ar ndóigh, sár-fhoilseacháin - lena chinntiú go gcuirfear bonn úr, sláintiúil faoin léitheoireacht Ghaeilge.

Ról an mhúinteora

1. Is é/ í an múinteoir an príomhacmhainn Ghaeilge, an príomhchainteoir líofa i ndomhan an pháiste ar scoil. Is é freagra an oide a chabhraíonn le líofacht a chothú sa pháiste. De réir mar a fhaigheann na daltaí máistreacht ar an gcló agus mar a insealbhaíonn a gcomhdhaltaí an teanga ní bhíonn an t-ualach oibre chomh trom ar an múinteoir.
2. Tá foighne, fuinneamh agus scil ag teastáil chun teanga nua a chur i láthair i gcomhthéacs don pháiste. Is gá smaoineamh ar bhealaí le cumarsáid a dhéanamh leis

an dalta.

3. Cabhraíonn ionchur na múinteoirí go mór le forbairt Gaeilge sna páistí. Tá sé antábhachtach go labhródh an múinteoir go nádúrtha. Bíonn gá le foclóir sách casta, le gramadach, le rím, le teanga an tsúgartha agus le teanga mheafarach (cosúlachtaí agus íomhanna san áireamh). D’fhéadfadh caint shimplithe ón oide cosc a chur le dul chun cinn an pháiste. Is trí mheán na Gaeilge amháin a thabharfar gach míniú, soiléiriú agus sainmhíniú focal i ngach ábhar, ach amháin i gcás an Bhéarla.
4. Is trí dhea-shampla agus trí dhea-chleachtas a ghlacfaidh na páistí le polasaí na Gaeilge sa ghaelscoil. Chuige sin beidh múinteoirí le cloisteáil ag úsáid na Gaeilge i ngach gné den lá scoile taobh istigh agus taobh amuigh den seomra ranga, eatarthu féin, le páistí agus le haon duine fásta eile a thagann chun na scoile.

An bhfuil an córas tumoideachais oiriúnach do gach éinne?

Bíonn an claonadh ag daoine a cheapadh go mbíonn réamhlaigí ag páistí áirithe i leith deacrachtaí foghlama sa tumoideachas nó sa ghaelscoil nach mbeadh acu sa ghnáthchóras Béarla. Deireann an taighde go bhfuil an córas chomh hoiriúnach do pháistí le deacrachtaí foghlama ach an tacaíocht chuí a bheith ar fáil. Dhírigh Cummins (1984) ar an gceist ‘an mbíonn réamhlaigí ag páistí áirithe i leith deacrachtaí foghlama sa tumoideachas nach mbeadh acu sa ghnáthchóras?’:

‘Since general intelligence is predictive of success in any school programme, the critical question is whether lower ability

students do worse in immersion than in ordinary schools. Citing Genesee (1976) Bruck (1982), he argued that IQ measures and L1 cognitive/academic ability are strongly related to pupils’ academic performance in immersion and regular schools, but do not have a differential effect across school type. He claimed, that is, that low academic ability pupils did no worse in immersion than in non-immersion schools’

Agus leanann sé ar aghaidh faoi dhaltaí laga chun é seo a rá:

‘Below-average learners tended to do as well in EFL classes as they did in regular English programs, provided that they received the same support services.’

Leanann deacrachtaí acadúla na bpáistí, más ann dóibh, iad tar éis athrú dóibh ón tumoideachas go córas scolaíochta eile de réir an taighde atá déanta. Tá sé soiléir nach mbaineann cumas foghlama chun cumarsáid fheidhmiúil a dhéanamh le hintleacht mar a thomhastar i dtrialacha caighdeánacha I.Q. Léiríonn an taighde go bhfaigheann páistí le deacrachtaí foghlama teanga máistreacht inchoimparáide ar na bunscoileanna acadúla lena leithéid de pháistí sa ghnáthchóras. Ina theannta sin, déantar scileanna líofachta, idirphearsanta sa dara teanga a fhorbairt cé go bhfuil an luas níos moille ná páistí nach bhfuil deacrachtaí teanga acu. Tá an tumoideachas oiriúnach do pháistí ó chúlraí aicmí éagsúla de réir an taighde chomh maith. Cé nach bhfuil torthaí taighde ar fáil in Éirinn, is é an taithí a bhíonn ag na gaelscoileanna ná go bhfaigheann daltaí ó chúlraí aicme oibre máistreacht ar scileanna dara teanga gan cailliúintí fadtréimhseacha sa Bhéarla nó foghlaim aon ábhar

eile. Cuireann sé le féinmheas an dalta go bhfuil líofacht á hinsealbhú aige/ aici sa dara teanga. Glactar leis gur as Gaeilge a dhéanfaidh an múinteoir tacaíocht foghlama agus an múinteoir acmhainne a gcuid oibre ar fad, ach amháin nuair a bhíonn obair Bhéarla ar siúl. Tá obair den scoth ar siúl ag an Dochtúir Gabrielle Nig Uidhir i gColáiste Mhuire, i mBéal Feirste ag forbairt aisghabháil na litearthachta. Is áis mheasúnaithe sa luathlitearthacht, bunaithe ar obair an Ollaimh Marie Clay, atá idir lámha. Is gá múinteoirí a oiliúint sa chur chuige éifeachtach seo a bheidh mar áis luachmhar sna scoileanna go luath. Cabhraíonn na *Profailí Curaclaim* (Ó Siaghail, G agus Déiseach C, 2004) meastóireacht a dhéanamh ar chumas Gaeilge na bpáistí ach tá gá le níos mó trialacha fáthmheastacha chomh maith. Tá sé i gceist ag an ERC taighde a dhéanamh ar an ngaeilgeachas mar chuid de na suirbhéanna náisiúnta ar an léitheoireacht amach anseo. Ainneoin go léiríonn an chuid is mó den taighde atá déanta ar an dátheangachas le fiche bliain anuas gur mór an buntáiste do pháiste dhá theanga a bheith aige/ aici ó aois an-óg, tá daoine ann fós a dhéanann iarracht a chur ina luí ar thuismitheoirí go gcuirfeadh sé isteach ar fhorbairt intleachtúil an pháiste a bheith ag foghlaim tríd an dara teanga. Bíonn an tuairim seo corruair ag speisialtóirí a mbíonn tuismitheoirí ag brath orthu chun comhairle a fháil. Eascraíonn an dearcadh seo as easpa taithí agus eolais. Ní gnách go gcuirtear oiliúint faoi chúrsaí teanga agus faoi na buntáistí a bhaineann leis an dátheangachas san áireamh san oiliúint. Tá an-chuid déanta ag **Gaelscoileanna** sa réimse seo oibre agus tá comhoibriú á fháil acu ón tSeirbhís Náisiúnta Síceolaíochta Oideachais ach go háirithe.

Páistí ag teacht isteach déanach sa Chóras

De ghnáth ní aistríonn páistí isteach sa ghaelscoil ó na ranganna naíonán ar aghaidh ach amháin má bhíonn siad ag teacht ó ghaelscoil eile. Míníonn roinnt gaelscoileanna ina bpolasaí clárúcháin a ndearcadh i leith an aistrithe, mar shampla, nach inmholta dar leo do pháiste bogadh isteach ó rang a 2 ar aghaidh. Tá sé tábhachtach go mbeadh na himpleachtaí a bhaineann lena leithéid iniúchta go maith ag an mBord Bainistíochta. Má bhogann páiste isteach tá sé riachtanach deis a thabhairt don pháiste luí isteach ar an nGaeilge agus é seo a mhíniú do thuismitheoirí agus go mbeidh tréimhse thostach ann chomh maith. Is gá don múinteoir an rang a ullmhú chuige seo chomh maith ionas go mbeidh an chothromaíocht chuí idir an páiste nua agus atmaisféar na Gaeilge sa rang. I gcomhthéascanna tumtha sa Bhreatain Bheag bíonn ranganna ar leith curtha ar fáil chun freastal ar na páistí seo.

Úsáid na Teicneolaíochta

Nuair a bhíonn úsáid ríomhfhoghlama sa seomra ranga á phleanáil, tá sé tábhachtach go n-aithníonn an scoil an ról a d'fhéadfadh a bheith aige chun breisluach a thabhairt do mhúineadh agus d'fhoghlaim do réimsí an churaclaim. Cuireann sé ar chumas an pháiste constaicí rochtana ar acmhainní foghlama a bhíonn ann de bharr suímh threolaíochta, cultúir nó teanga a shárú. Cuirtear ríomhfhoghlaim ghníomhach chun cinn sna hardranganna sa bhunscoil trí chur ar chumas na bpáistí eolas a fhaightear ó láithreáin ghréasáin a aimsiú, a bhainistiú, a mheas agus a úsáid trí fheidhm a bhaint as raon critéar, agus an t-eolas cuí a úsáid nuair a bhíonn taighde á dhéanamh.

Faigheann páistí i suíomh gaelscoile deis iontach cur lena scoileanna trasteanga ón idirlíon. Téann siad i mbun eolais a bhailiú go minic sa Bhéarla agus bíonn orthu féin é a chur i láthair i bhfoirm labhartha agus scríofa i nGaeilge. Méadaíonn sé seo go mór ar a gcumas sa délitearthacht.

Tionscadal ríomhchairde do pháistí

Is é atá i gceist le ríomhchairde ná cairde pinn a bhaineann úsáid as an bpost leictreonach. Is féidir leis na rannpháirtithe eagarthóireacht a dhéanamh ar theachtaireachtaí a chéile trí chur leis an teachtaireacht, na focail a athrú inti, nó trácht air. Is féidir le múinteoirí úsáid a bhaint as leaganacha difriúla den chur chuige seo. D'fhéadfadh na scoileanna a bhíonn páirteach sna gníomhaíochtaí seo a bheith áitiúil nó a bheith i bhfad ó chéile. Is féidir é seo a úsáid chun scríobh comhoibrítheach a éascú. Airítear go bhfuil an-buntáistí le baint as an ríomhfhoghlaim ag leibhéal na múinteoireachta agus na foghlama araon. Cuireann Curaclam na Bunscoile béim ar ról tábhachtach na teanga ó thaobh forbairt pháistí de agus corpraíonn úsáid a bhaint as caint agus as díospóireacht mar straitéisí foghlaim-lárnaithe i ngach réimse curaclaim. Ceann de na dúshláin is mó a bhíonn ag gaelscoil ná comhthéacs cumarsáide sa sprioc-teanga, is í sin an Ghaeilge, a chruthú do na daltaí. Mar is eol dúinn tá sé riachtanach go mbeadh teagmháil ag páistí gaelscoile le páistí ó ghaelscoileanna eile agus ón nGaeltacht más féidir. Is fusa i bhfad é seo a dhéanamh leis an ríomhaire agus smaointe a fhorbairt agus a mhalartú le páistí i scoileanna eile trí ríomhphost a sheoladh agus a fháil.

Caibidil 3

Ba chóir go mbeadh teagmháil láidir idir an Bord agus an fhoireann agus na daltaí maidir le polasaí na Gaeilge agus an cur chuige.

Comhlíonfaidh Bord Bainistíochta na feidhmeanna a thugtar dó agus don scoil faoin Acht Oideachais, 1998. Déanfaidh sé spiorad saineúil na scoile, mar a chinntear é de réir na luachanna agus na dtraidisiún cultúrtha, oideachais, morálta, creidimh, sóisialta, teangeolaíochta agus spioradálta is bun le cuspóirí agus stiúradh na scoile agus is saintréithe den chéanna, a chosaint agus beidh sé cuntasach don phatrún as iad a chosaint amhlaidh.

Nósanna Imeachta an Bhoird

Is trí Ghaeilge a dhéanfaidh an Bord a chruinnithe a reáchtáil agus a chuid gnó a chur i gcrích. Sa lámhleabhar ‘Comhdhéanamh na mBord agus na Rialacha Imeachta’ eisithe ag an Roinn Oideachais agus Eolaíochta luaitear sa nós imeachta beirt de mhuintir an phobail a roghnú le ceapadh ar an mBord Bainistíochta i gcás gaelscoileanna faoi phátrúnacht na nEaspag agus faoi phátrúnacht Fhoras Pátrúnachta na Scoileanna Lán-Ghaeilge gur chóir go mbeadh tuiscint agus tiomantas ag daoine a ainmnítear do shainmheon na scoile. Beifear ag súil freisin go mbeidh eolas maith ar an nGaeilge acu. Cuireann **Gaelscoileanna** i dtaca leis an eagraíocht, Foras Pátrúnachta na Scoileanna Lán-Ghaeilge cúrsaí ar siúl do Bhoird Bhainistíochta nuacheaptha.

An Fhoireann

Bíonn dualgas faoi leith ar an mBord Bainistíochta mar fhostóir, daoine oilte gairmiúla

a earcú le cur i bhfeidhm na hoibre seo. Caithfear teacht ar mhúinteoirí den scoth a thuigeann foghlaim an dara teanga agus a fheiceann an dúshlán atá orthu an Ghaeilge a leathnú mar theanga labhartha cumarsáide. Bíonn orthu barr feabhais a chur ar a gcuid Gaeilge féin le cabhair na scoile más gá. Beidh ar an bhfoireann, gan eisceacht, a bheith ionraic, dáiríre agus seasmhach ina gcuid oibre chun sainmheon na gaelscolaíochta a bheathú sa ghaelscoil. Beidh siad féin ina n-eiseamláirí do chách ina n-iompar laethúil i leith na Gaeilge.

Polasaithe Scoileanna

Tá sé an-tábhachtach má bhíonn polasaithe scoileanna ina bhfuil an ghaelscoil ann á chur le chéile ag an ROE go ndéanfadh an Bord iarratas an-láidir go mbeadh an múinteoir lonnaithe sa ghaelscoil ar mhaithe le sainspiorad na scoile a chaomhnú.

Post um Dhualgais Speisialta

Tá labhairt na Gaeilge i measc na bpáistí práinneach maidir le rath agus dul chun cinn an oideachais agus na scoile. Tá ról ag gach ball scoile ina leith ach is gá go n-ainmneofaí múinteoir ar leith chuige chomh maith céanna. D’fhéadfadh comhordú cur i bhfeidhm Pholasaí na Gaeilge sa scoil a bheith ag gabháil le ceann do na Poist um Dhualgais Speisialta. Bheadh sé mar chúram ar an múinteoir seo i dteannta an phríomhoide agus an bhoird bhainistíochta agus i gcomhairle leis an bhfoireann uile plean a dhréachtú agus a chur faoi bhráid an bhoird agus féachaint chuige go bhfuil sé á

chur i bhfeidhm. Bheadh gá athbhreithniú a dhéanamh ar an bpolasaí go rialta ag brath ar chúinsí scoile.

An Príomhoide

Is é ról an phríomhoide ceannaireacht chinnte a thabhairt sna saincheisteanna atá luaite sa pholasaí agus cur chuige institiúideach a chruthú a chinnteoidh a chur i bhfeidhm. Ba chóir don phríomhoide ina t(h)uairisc cuntas a chur ar fáil maidir le dul chun cinn na Gaeilge ag cruinnithe den bhord bainistíochta.

Foireann breise scoile

Bíonn gá go gcuirfí brú ar na hÚdaráis chuí le go gcinnteofaí gur daoine le Gaeilge a bheadh ar an bhfoireann theagmhach sa scoil ionas nach gcuirfí aon bhac ar thimpeallacht iomlán Ghaelach a chruthú taobh istigh de gheataí na scoile. Is minic a theipeann ar an bhfeachtas seo áfach agus nach féidir teacht ar dhaoine cuí le cumas sa Ghaeilge. Ní mór don Bhord dua a chaitheamh le foireann bhreise le Gaeilge a fháil. Ba chóir go mbeadh Gaeilge líofa ag rúnaí, cúntóirí riachtanais speisialta agus feighlí na scoile. Ba chóir dóibh Gaeilge a labhairt le páistí, múinteoirí agus tuismitheoirí chomh fada agus is féidir. Is cuid d'fhoireann na scoile gach fostaí sa scoil agus tá dualgas orthu an Ghaeilge a úsáid agus a chinntiú nach ndéanfaidh siad spiorad saineiúil na scoile a shárú agus iad i mbun oibre.

Timpeallacht Ghaeilge

Ceann de na deacrachtaí a bhaineann le hoideachas trí mheán na Gaeilge ná teirce na timpeallachta Ghaeilge. Titeann sé

ar an scoil go minic cúlra agus comhthéacs Gaeilge a sholáthar. Déanfar cumarsáid leis an Roinn Oideachais agus Eolaíochta agus leis na Ranna Rialtais eile trí Ghaeilge. Éileofar é seo agus a gcuid seirbhísí tacaíochta mura mbíonn siad ar fáil faoi Acht na dTeangacha Oifigiúla 2003. Tá go leor deiseanna ag an mBord Bainistíochta an Ghaeilge a chur chun cinn go feiceálach, mar shampla: stáiseanóireacht; sonraisc; admhálacha; cártaí speisialta; ócáidí speisialta; nótaí dea-mhéine agus seiceanna, pointí teagmhála – ar an bhfón, i litreacha nó i dteagmháil dhíreach. Fógraí scoile ag pointí teagmhála ag lorg rannpháirtíochta i nGaeilge amháin nó go dátheangach.

Sa chás go mbíonn páistí na gaelscoile á n-ullmhú i gcomhair na sacraimintí tá sé intuigthe agus inghlactha gur trí mheán na Gaeilge amháin a dhéanfar an t-ullmhúchán seo agus gur trí Ghaeilge a chuirfear an searmanas ar fáil ar an lá. Aithnítear go mbíonn deacrachtaí áitiúla leis seo agus tá plé á

dhéanamh leis na heaspaig ina thaobh.

Polasaí Eis-churaclaim

Caithfear polasaí láidir a bheith ann agus dianmhachnamh a dhéanamh ar an ngné seo de shaol na scoile. Admhaítear nach mbíonn sé furasta teacht ar dhaoine le Gaeilge uaireanta. Is trí Ghaeilge gur cóir na himeachtaí a eagrú agus trí Ghaeilge a ghlacfaidh na leanaí páirt iontu.

Ócáidí taobh amuigh den scoil

Cosúil le gach rud eile sa ghaelscoil tá gné faoi leith teanga ag baint le gach ócáid lasmuigh den scoil.

Lá spóirt caithfear an-chuid cleachtaidh teanga a dhéanamh roimh ré sa rang Gaeilge agus sa rang corpoideachais.

Turas scoile caithfear an t-ullmhúchán cuí a dhéanamh agus an teanga a thabhairt dóibh. Chomh maith leis sin, caithfear fiafraí i gcónaí, má tá

aon rud á chur in áirithe, an bhfuil éinne le Gaeilge ar fáil nó ar a laghad cé mhéid Gaeilge atá acu.

Bolscaireacht don scoil

Ba chóir go mbeadh Gaeilge le feiceáil ar aon fhógraíocht nó aon litríocht a bhaineann leis an scoil a chur chun cinn. Is féidir le hoifig **Ghaelscoileanna** cabhair agus treoir a thabhairt do scoileanna san obair seo. Tá póstaer agus bileoga ar fáil chuige. Tá físeán eolais / *DTREO A dTODHCHAÍ* ar fáil chomh maith. Is físeán eolais nua-aimseartha spreagúil é seo do thuismitheoirí. Díritear ann ar na buntáistí a bhaineann leis an ngaelscolaíocht agus freagraítear na gnáthcheisteanna a bhíonn ag tuismitheoirí agus iad ag machnamh ar an ngaelscolaíocht mar rogha dá bpáistí. Cuirtear agallamh ar iarscoláirí, ar mhúinteoirí, ar thuismitheoirí agus ar ndóigh ar na páistí iad féin. Is féidir leas a bhaint as láithreán gréasáin na scoile leis an scoil a chur chun cinn chomh maith. Caithfear a chinntiú, gan

amhras, go bhfuil leagan Gaeilge den láithreán ar fáil.

Leanúnachas sa chóras gaeiloideachas

Nasc a bheith ann leis an Naíonra

Is fiú go mór naíonra faoi stiúir Fhorbairt Naíonraí Teo. a bheith sa scoil má tá an spás ann chuige. Is ceart go mbeadh ceangail fíorláidre idir an scoil agus an naíonra ar mhaithe lenár n-aidhmeanna comónta a bhaint amach. Cuireann na páistí beaga aithne ar an scoil agus ar phobal na scoile rud a dhéanann i bhfad níos éasca dóibh nuair a bhíonn siad ag teacht isteach sna Naíonáin Bheaga. Leathnaíonn sé timpeallacht na Gaeilge sa scoil chomh maith agus cuireann tuismitheoirí an Naíonra aithne ar thuismitheoirí na gaelscoile ina theannta san.

Iarbhunscolaíocht

Má tá na daltaí chun an leas is fearr a bhaint as an dá theanga agus as an délitearthacht is fiú go mór dóibh dul ar aghaidh

chuig an dara leibhéal trí Ghaeilge chomh maith chun an leas iomlán a bhaint as an gcóras. Is mar thoradh ar an mbunscoil de ghnáth a eascraíonn an iarbhunscoil lánGhaeilge. Tá easpa leanúnachais ón mbunleibhéal go dtí an dara leibhéal (aistriú daltaí 20%-90% ag braith ar an gceantair) le sonrú faoi láthair. Tá roinnt cúiseanna leis seo, go háirithe easpa soláthar. Is fiú tabhairt faoi deara nuair atá teacht ag páistí na gaelscoile ar iarbhunscoil neamhspleách go bhfuil an ráta aistrithe i bhfad níos airde. Is gá do na gaelscoileanna naisc a chruthú leis an iarbhunscoil lánGhaeilge áitiúil agus deis a thabhairt do thuismitheoirí foghlaim faoi.

Láithreán Gréasáin Scoile

Foilsíonn go leor scoileanna a láithreán gréasáin féin, agus ba mhian le scoileanna eile é sin a dhéanamh. D'fhéadfadh an t-idirlíon a bheith ina áit oiriúnach chun obair na bpáistí a fhoilsiú ar láithreán gréasáin na scoile le go bhféadfadh tuismitheoirí samplaí d'obair pháistí ar fud réimsí Churaclam na Bunscoile a roghnú. Ba chóir do scoileanna dul i mbun treoirlínte foilseacháin chun soiléiriú a fháil ar a bhfreagrachtaí maidir le hobair pháistí a fhoilsiú ar láithreán gréasáin. Tá eolas agus treoir ar fhoilsitheoireacht láithreáin ghréasáin scoile le fáil ó láithreán Scoilnet (www.scoilnet.ie). Baineann cóipcheart le foilsiú obair pháistí, mar shampla, ar láithreán gréasáin scoile. Beidh sé riachtanach don scoil ráiteas toilithe sínithe a fháil ó thuismitheoirí páistí, sula bhfoilseofar obair pháistí nó aon íomhá de pháistí ar láithreán gréasáin scoile. D'fhéadfadh foirm chlárúcháin don ghaelscoil eolas faoi stair na scoile, faoin

Naíonra agus faoi chumann na dtuismitheoirí a bheith ar an ngréasán chomh maith. Bíonn deis naisc a chothú le suímh oiriúnacha eile freisin. Is i nGaeilge amháin nó go dátheangach a bhíonn láithreán gréasáin gaeilscoile.

Faomhadh an pholasáí

Is gá don Bhord Bainistíochta an polasaí Gaeilge a fhaomhadh agus é a thabhairt don fhoireann mar cháipéis threorach ghairmiúil agus tacú leis an bpríomhoide agus é/í ag cur i bhfeidhm gach gné de. Ba chóir go mbeadh teagmháil láidir idir an Bord agus an fhoireann agus na daltaí maidir le polasaí na Gaeilge agus an cur chuige. Is cóir an polasaí faofa a chur in iúl do phobal na scoile go rialta agus é a thabhairt do mhúinteoirí nuacheaptha agus do bhaill an bhoird nuathofa chomh maith.

FORBAIRT PHROIFISIÚNTA SA GHAELSCOIL

Caibidil 4

Is léir go bhfuil ról faoi leith ag insealbhú teanga agus cúrsaí tumtheagaisc sna gaelscoileanna nach n-áirítear i ngnáthbhunscoileanna.

Tá sé aitheanta le tamall gur próiseas leanúnach é oiliúint mhúinteoirí ó réamhsheirbhís go hionduchtú go hionghairme agus go bhfuil tábhacht lárnach ag baint le mianach meanma agus stádas ghairm na múinteoireachta maidir le córas oideachais den chéad scoth a fhorbairt.

Cé go bhfuil cosúlachtaí idir riachtanais mhúinteoirí sa chóras bunleibhéal go ginearálta agus múinteoirí na ngaelscoileanna, tá difríochtaí ann freisin. Is léir go bhfuil ról faoi leith ag insealbhú teanga agus cúrsaí tumtheagaisc sna gaelscoileanna nach n-áirítear i ngnáthbhunscoileanna. Tá eolas faoin tumtheagasc tábhachtach ó thaobh modheolaíochta de don mhúinteoir agus tá sé tábhachtach don phobal scoile ionas go dtaispeánfaidh sé don phobal go n-éiríonn go maith leis an gcóras tumtha agus go dtabharfaidh sé misneach do ghluaiseacht na gaelscolaíochta i gcoitinne. Tá Innéacs Taighde curtha ar fáil ag an gComhairle um Oideachas Gaeltachta agus Gaelscolaíochta (www.cogg.ie) a chabhróidh le hoideachasóirí na gaelscolaíochta teacht ar eolas atá de dhíth orthu. Cé go n-aithnítear go bhfuil cúinsí difriúla i dtíortha eile d'fhéadfaí an ghaelscolaíocht a shuíomhú i gcomhthéacs níos leithne an tumoideachais seachas i gcomhthéacs oideachais trí Ghaeilge amháin.

Cúrsaí Réamhsheirbhíse

Sa chúrsa réamhsheirbhíse leagtar síos an bhunchloch phroifisiúnta agus acadúil do ghairm na múinteoireachta. Déantar iarracht pearsantacht an ábhair oide a fhorbairt chomh maith leis na scileanna

múinteoireachta a fhorbairt. Molann **Gaelscoileanna** na Coláistí Oideachais as an modúl ar an tumoideachas atá á chur ar fáil acu dá mic léinn reatha. Ba chóir go gcabhródh sé seo le múinteoirí tosaigh an suíomh gaelscolaíochta a thuiscint agus iad ag tosnú amach. Tá súil ag **Gaelscoileanna** áfach go dtiocfaidh leathnú suntasach ar na deiseanna a bheidh ag ábhair mhúinteoirí iad féin a shuibhriú maidir le múineadh sna gaelscoileanna. Tá sé tábhachtach do scoileanna taithí cleachtadh múinteoireachta sa ghaelscoil a chur ar fáil má iarrtar é chun na hábhair mhúinteoirí a mhealladh isteach sa chóras lánGhaeilge go fadtréimhseach agus gach cúnaimh a thabhairt dóibh le linn a dtréimhse.

An bhliain ionduchtaithe

Tá sé tábhachtach go n-éireodh le múinteoirí tosaigh na modhanna agus na teoricí a d'fhoghlaim siad sa choláiste a chur i bhfeidhm nuair a théann siad ag múineadh don chéad uair. Caithfidh mar sin a chinntiú go gcuirimid cabhair agus tacaíocht ar fáil dóibh sna scoileanna agus go mbíonn an dea-chleachtas is fearr á léiriú dóibh. Bíonn cabhair shainiúil ag teastáil uathu sa ghaelscoil agus is cóir do scoileanna múinteoirí a chuireann dea-chleachtas gaelscolaíochta chun cinn agus go bhfuil scileanna idirphearsanta maithe acu a chur ag obair leo. Tá scéim phíolótach á reáchtáil ag Coláiste Phádraig faoi láthair maidir le hionduchtú múinteoirí nua sa bhunscoil agus tá súil acu tuairisc a fhoilsiú a thabharfaidh treoir do scoileanna amach anseo.

Forbairt ionghairme

Is inmholta an rud é nach mbíonn forbairt phroifisiúnta á spreagadh ag na soláthraithe amháin (An Roinn Oideachais agus Eolaíochta mar shampla) mar fhreagra ar na riachtanais a shamhlaítear dóibh sa chóras gaelscolaíochta. Le blianta anuas tá múinteoirí na ngaelscoileanna á spreagadh ag **Gaelscoileanna** agus á n-oiliúint chun sprioc-chúrsaí ar ghnéithe den ghaelscolaíocht a dhearadh agus a chur i láthair a gcomhfhúinteoirí. Is deis iontach é seo dea-chleachtas agus dúshláin araon a chfóradh. Tugann **Gaelscoileanna** gach cabhair agus comhoibríonn an eagraíocht leis an gComhairle um Oideachas Gaeltachta agus Gaelscolaíochta a bunaíodh faoin Acht Oideachais, 1998 le riachtanais oideachais na scoileanna a aithint agus a sholáthar. Tá an Chomhairle freagrach as pleanáil agus comhoibriú acmhainní do theagasc na Gaeilge agus don teagasc trí mheán na Gaeilge, agus tugann sí comhairle don Aire Oideachais ar rud ar bith a bhaineann le cur chun cinn na gaelscolaíochta. Beidh ról suntasach ag an gComhairle i bhforbairt phroifisiúnta don earnáil lánGhaeilge. Cinnteoidh sí caighdeán agus leanúnachas na gcúrsaí a bheidh ar fáil.

Tá **Gaelscoileanna** ag súil go mór leis na féidearthachtaí a thiocfaidh chun cinn nuair a bheidh Ionad Oideachais Bhaile Bhúirne ar an saol. Is cinnte go mbeidh tábhacht thar na bearta leis an ionad seo agus go mbeidh ionchur fíordhearfach ag an ionad ar chaighdeán an oideachais i scoileanna Gaeltachta agus i scoileanna lánGhaeilge na tíre. Is fiú go mór do scoileanna nasc a bheith acu lena n-ionad Oideachais áitiúil agus leas a bhaint as an réimse leathan seirbhísí a chuirtear ar

fáil iontu.

Ba chóir do mhúinteoirí freastal ar Chomhdháil Oideachais **Gaelscoileanna**, atá mar chuid de Chomhdháil Bhliantúil na heagraíochta. Bíonn deis iontach ann éisteacht le saineolaithe, páirt a ghlacadh i gceardlanna a bhíonn deartha ag múinteoirí a bhfuil an taithí acu ar an gcóras agus an taighde beo reatha a roinnt le comhghleacaithe.

An príomhoide

Cuireann **Gaelscoileanna** cúrsaí ar fáil do phríomhoidí nuacheaptha go bliantúil. Tá teagmháil rialta ag an eagraíocht leis an tionscnamh ‘Forbairt Ceanródaíochta i Scoileanna’ agus le Línra Príomhoidí Bunscoile Éireann. Cruthaíonn **Gaelscoileanna** naisc idir príomhoidí le taithí agus saineolas agus príomhoidí atá nuacheaptha. Baineann an chomhairle seo le cúrsaí teagaisc agus le cúrsaí bainistíochta scoileanna. Molann **Gaelscoileanna** go láidir go leanfadh príomhoidí na scoileanna orthu mar ghréasán leis an bplé proifisiúnta a bhíonn idir scoileanna mar go dtacaíonn sé go mór le caighdeán agus le híomhá na hearnála lánGhaeilge.

An Clár Tacaíochta don Churaclam Bunscoile

Is féidir eolas reatha faoi ghnéithe saineolaíoch den Ghaeilge a fháil ar láithreán gréasáin an Chláir Thacaíochta don Churaclam Bunscoile, www.pcsp.ie. Is fiú go mór dul i muinín an tseirbhís cuiditheoireachta a bhíonn ar fáil. Tugann sé deis iontach don scoil athbhreithniú a dhéanamh ar an gcleachtas atá ar siúl agus na modhanna agus na straitéisí is oiriúnaí a thabhairt chun solais. Is cóir leas a bhaint as an tseirbhís a chuirtear ar fáil trí

Ghaeilge agus mura mbíonn sí ann í a éileamh.

An Tionscnamh um Phleanáil Fhorbartha Scoile

Tugann an tseirbhís seo tacaíocht do scoileanna dul chun cinn a dhéanamh sa phróiseas pleanála um forbairt scoile d’fhonn feabhsú agus éifeacht scoláíochta a chur ar aghaidh. I measc na seirbhísí tacaíochta a sholáthraítear tá comhairle do scoileanna ar bhonn aonarach agus tá seimineáir agus ceardlanna gréasáin chun freastal a dhéanamh ar ghrúpaí, bunaithe ar na tréithe atá comónta eatarthu. Mar chuid de shainmhéon gaelscoile tá sé antábhachtach an tacaíocht seo a lorg agus a ghlacadh trí mheán na Gaeilge.

Ríomhfhoghlaim

Tugann an ríomhphost deiseanna do mhúinteoirí cumarsáid a dhéanamh le comhghleacaithe agus le saineolaithe ar raon saincheisteanna gairmiúla. Tuigeadh an tábhacht i gcónaí a bhain leis an idirphlé gairmiúil a bhíonn idir mhúinteoirí i gcás na gaelscolaíochta. Rinneadh iarrachtaí i gcónaí múinteoirí a thabhairt le chéile chun modhanna múinte a phlé, ach bíonn deacrachtaí ag baint leis seo mar go minic bíonn na scoileanna i bhfad óna chéile ar bhonn tíreolaíoch. Sáraíonn an ríomhfhoghlaim an fhadhb seo. Is iontach na deiseanna a chuireann ríomhfhoghlaim ar fáil do mhionghrúpa ar bith. Beidh cabhair ar fáil do scoileanna ar an láithreán gréasáin atá ag **Gaelscoileanna**, www.gaelscoileanna.ie, ar a mbeidh dréacht de pholasaithe trí Ghaeilge ann go bhféadfadh scoileanna a chur in oiriúint dá scoileanna féin.

Caibidil 5

Tá an-tábhacht ag baint le tuismitheoirí sna gaelscoileanna. Is daoine ar leith iad a thógann cinneadh fadradharcach agus a léiríonn muinín sa chóras.

Is le toil mheáite na dtuismitheoirí a bhunaítear gaelscoil. Murach iad agus an t-éileamh speisialta a chothaigh siad ní bheadh an seasamh atá bainte amach ag na gaelscoileanna anois mar atá.

Tá formhór na dtuismitheoirí i ngach gaelscoil tar éis cinneadh faoi leith a thógáil a bpáistí a chlárú sa ghaelscoil. Is é is dóichí dar le **Gaelscoileanna** ná go mbeadh an Béarla in uachtar sa bhaile ag 95% de na gaelscoileanna ach go mbeadh na tuismitheoirí uile báúil le cur chun cinn na teanga. Tá fáthanna ar leith go roghnaíonn tuismitheoirí oideachas gaelscolaíochta dá bpáistí:

- (a) Tá Gaeilge sa bhaile acu agus tá tacaíocht á lorg acu ó thaobh an chórais oideachais de - bheadh fíorbheagán tuismitheoirí i gceist anseo.
- (b) Tá spéis ag na tuismitheoirí sa Ghaeilge agus creideann siad go bhfuil áit lárnach ag an teanga dúchais i bhféiniúlacht chultúrtha a chaomhnú nó a mhéadú.
- (c) Tá an-spéis acu san oideachas dátheangach agus creideann siad go ndéanann an ghaelscoil scileanna teanga indíolta a sholáthar agus go méadaítear ar stádas agus ar dheiseanna post dá réir.
- (d) Méadú ar an gcomhlánú pearsanta.
- (e) Teastaíonn uathu a bheith bainteach leis an scoil mar tuismitheoirí agus creideann siad go bhfuil an-deis acu sa ghaelscoil a bheith gníomhach i dtógáil phobal na scoile.

- (f) Ceapann siad go bhfuil na ranganna níos lú.
- (g) Sin í an scoil is giorra dóibh.

Is dóigh leis na tuismitheoirí go mbíonn somhaoín bhreise phearsanta á fáil ag a gcuid páistí sa chóras. Braitheann an-chuid tuismitheoirí gur chaith siad féin na blianta ag foghlaim na Gaeilge mar ábhar agus nach raibh riamh cumas cainte iontu sa teanga sin. Bíonn na tuismitheoirí sin ag cabhrú lena gclann seilbh a fháil ar a ndúchas trí chumas labhartha agus smaointeoireachta ar leith a thabhairt dóibh.

Uaireanta nuair a bhíonn gaelscoil bunaithe ar feadh cúpla bliain is mar gheall ar fheabhas na gaelscoile mar scoil a roghnóidh roinnt tuismitheoirí í dá bpáistí. Creidtear gur den ríthábhacht é go rachadh an ghaelscoil i bhfeidhm go mór ar na tuismitheoirí ón gcéad lá mar aithnítear gur ag na tuismitheoirí a bhíonn an tionchar is mó ar na páistí agus tríd a dtacaíocht dhearfach a neartaítear an scoil agus cur chun cinn na Gaeilge i gcoitinne.

Tá roinnt bealaí gur féidir le tuismitheoirí cabhrú agus tacú le hobair na scoile:

- Labhairt go minic leis na páistí faoi na cúiseanna gur roghnaíodh gaelscoil dóibh agus na buntáistí a ghabhann léi.
- Tacaíocht a thabhairt do pholasáí na Gaeilge sa scoil.
- An Ghaeilge a úsáid am ar bith gur féidir.
- An Ghaeilge a labhairt i dtimpeallacht ag teacht chun agus ag imeacht ón scoil más féidir leo.
- Na páistí ag cloisteáil na dtuismitheoirí ag labhairt Gaeilge leis na múinteoirí

agus leis an bpríomhoide sa scoil más féidir leo, nó iad ag scríobh seic nó litreach as Gaeilge nó ag cur teachtaireacht ríomhphoist chuig cara. Ba leor an seoladh a scríobh as Gaeilge nó beannú as Gaeilge do chara ar an nguthán chun dearcadh dearfach a chothú sna páistí agus le go bhfeicfidís gur féidir an Ghaeilge a úsáid chun cumarsáid a dhéanamh taobh amuigh den scoil.

Tá sé tábhachtach go bhfeicfear do na páistí stádas a bheith ag an nGaeilge ina dtigh féin, go mbíonn sí le cloisteáil ar an teilifís, ar an raidió agus go mbíonn sí mar chuid d'ábhar léitheoireachta an teaghlaigh. Ní mór do thuismitheoirí dea-shampla a thabhairt. Mar shampla má bhíonn nós ag thuismitheoirí féachaint ar chlár Gaeilge ar an teilifís bíonn seans níos fearr ann go mbeidh na páistí ag féachaint orthu.

Is féidir leo feabhas a chur ar a gcuid Gaeilge trí fhreastal ar ranganna (eagraítear iad seo sa scoil de ghnáth). Shocraigh **Gaelscoileanna** gurbh fhiú cúrsa Gaeilge a bheadh dírithe ar thuismitheoirí le páistí i mbunscoileanna lánGhaeilge a chur le chéile, agus scríobh Ailín Ní Chonchúir cúrsa breá lena aghaidh sin. Cuirtear cúrsa oiliúna ar fáil do mhúinteoirí a mbeadh suim acu Gaeilge a mhúineadh do thuismitheoirí. Tá lámhleabhar ag baint leis an gcúrsa ar fáil dóibh siúd a fhreastalaíonn ar an gcúrsa.

Na páistí a spreagadh an Ghaeilge a labhairt eatarthu féin, sa bhaile ar an nguthán lena chéile, ag cóisir agus ag imeachtaí iarscoile.

Ag scríobh cártaí Nollag/ buíochais nó cuiridh breithlá (D'fhéadfadh an scoil an téarmaíocht a chur ar fáil ar

bhileog). Ba chóir foclóir de na téarmaí is coitianta a bheidh ar nótaí eolais a chur abhaile. B'fhiú nótaí a chur abhaile i nGaeilge amháin más féidir nó go dátheangach murar féidir ag tabhairt tús áite don chló i nGaeilge an t-am ar fad. Nuair atá Tuairiscí Scoile ag dul abhaile is i nGaeilge a bheidh siad ach tá sé tábhachtach míniúchán as Béarla a chur chuig na thuismitheoirí chomh maith.

Cruinnithe Múinteoirí/ Tuismitheoirí

B'fhiú do mhúinteoirí fáiltiú roimh thuismitheoirí/ chaomhnóirí chuig na cruinnithe as Gaeilge agus an rogha a thabhairt dóibh ansin an cruinniú a réachtáil ina rogha teanga. Ba chóir do mhúinteoirí tagairt a dhéanamh i gcónaí do shainmhéon na scoile leis na thuismitheoirí agus dílseacht a bpáistí i leith labhairt na Gaeilge a chur ina láthair. Tá sé riachtanach a dtacaíocht a fháil ina leith.

Obair bhaile

Is minic agus thuismitheoirí ag clárú a bpáistí sa ghaelscoil go léiríonn siad buairt faoin obair bhaile. Ba chóir go mbeadh polasaí soiléir ag an ngaelscoil chuige. Is mar chur i bhfeidhm ar obair scoile a bhíonn an obair bhaile agus an ról a bhíonn ag an thuismitheoir ná tacú leis chun a chinntiú go bhfuil dea-nósanna oibre agus neamhspleáchas á gcothú sa pháiste. Ní cóir go mbeadh easpa Gaeilge mar bhac ag aon thuismitheoir tacú leis an obair scoile sa bhaile. Ní mór don scoil a chinntiú go bhfuil ról ag na thuismitheoirí i ndearadh an pholasaí obair bhaile sa ghaelscoil. Tá clubanna obair bhaile bunaithe i roinnt scoileanna anois. Tá sé éigeantach go bhfuil Gaeilge ag an duine i bhfeighil gan amhras.

Teaghlaigh lánGhaeilge

Bíonn suas le 5% de pháistí ag teacht ó theaghlaigh ina mbíonn an Ghaeilge mar phríomhtheanga sa bhaile. Bíonn deis acu sa ghaelscoil leathnú léargais ar an nGaeilge agus ar shaol na Gaeilge a fháil. Is cóir don scoil machnamh a dhéanamh ar na socruithe atá ann chun freastal a dhéanamh ar na riachtanais forbartha teanga atá ag páistí a bhfuil Gaeilge acu ó dhúchas. Is gá a mhíniú do thuismitheoirí go mb'fhéidir go mbeidh dhá chineál Gaeilge ag na páistí, cineál amháin sa bhaile lena dtuismitheoirí agus le daoine eile a bhfuil cleachtadh acu Gaeilge chruinn a chloisteáil uathu agus cineál eile lena gcairde ón ngaelscoil. Is minic gur ábhar imní do thuismitheoirí é an "meath", mar a fheictear dóibh é, ar chumas cainte a gcuid páistí nuair a théann siad chuig gaelscoil. Molann **Gaelscoileanna** do scoileanna thuismitheoirí a bhíonn ag tógáil clainne le Gaeilge nó go dátheangach a chur i dteagmháil le Comhlúadar (www.comhlúadar.ie) chun breis cabhrach a fháil san obair seo.

Tuismitheoirí ar an mBord Bainistíochta

Toisc gur thuismitheoirí iad formhór bunaitheoirí na ngaelscoileanna bíonn ról an-tábhachtach acu ar an mBord Bainistíochta. Is minic a tharlaíonn sé go bhfeidhmíonn thuismitheoir mar chathaoirleach an bhoird. Bíonn ionadaithe na dtuismitheoirí ann dar ndóigh agus is thuismitheoirí ionadaithe an phatrúin freisin go rialta. Is freagrachtaí móra casta iad seo a chomhlíontar go deonach agus le dea-thoil.

Cumann na dTuismitheoirí

Cuirtear Cumann na dTuismitheoirí nó coiste tacaíochta chun cinn sa ghaelscoil freisin mar atá leagtha amach san Acht Oideachais, 1998. Bíonn sí mar aidhm ag an gCumann tacaíocht a thabhairt don Bhord Bainistíochta maidir le dul chun cinn na scoile agus aidhmeanna an bhoird bhainistíochta a chomhlíonadh i measc na dtuismitheoirí, i measc na bpáistí agus i measc an phobail i gcoitinne. Tugann na coistí seo cúnamh airgid don scoil go minic ach tá tionchar níos leithne acu freisin. Cuireann siad deiseanna sóisialta ar fáil dá chéile agus tá ról lárnach acu i saol na scoile ag cur timpeallacht ghaelach chultúrtha ar fáil do thuismitheoirí agus do pháistí na gaelscoile. Ba chóir a chinntiú go bhfeidhmíonn an coiste trí Ghaeilge chomh fada agus is féidir nó go dátheangach ar a laghad. Tá sé tábhachtach go mbeadh Gaeilge ag an gcathaoirleach mar go mbíonn deiseanna labhartha aige/ aici ar son na scoile go minic agus go dtugann labhairt na Gaeilge sainmheon na scoile chun solais

go sonrath ag na hócáidí seo. De ghnáth bíonn cumas tuisceana agus labhartha i bhfad níos fearr ag tuismitheoirí ná mar a cheapann siad féin agus is fiú iad a mhealladh.

Tá an-tábhacht ag baint le tuismitheoirí sna gaelscoileanna. Is daoine ar leith iad a thógann cinneadh fadradharcach agus a léiríonn muinín sa chóras. Tá an ghaelscolaíocht againn mar go ndéanann tuismitheoirí óga cinneadh ina dtithe féin an ghaelscolaíocht a roghnú mar chóras oideachais dá bpáistí óga. Rogha fíordhearfach atá anseo, go mórmhór do thuismitheoirí atá ar bheagán Gaeilge nó atá gan Ghaeilge. Is buncheart atá ann agus leanfaidh **Gaelscoileanna** ar aghaidh ag tacú le tuismitheoirí chun scoileanna a bhunú i mbailte beaga agus faoin tuath chun a chinntiú nach mbeidh stráicí móra den tír gan aon soláthar gaeleideachais ag an mbunleibhéal. Is treise i bhfad an ghluaiseacht agus iad ag gníomhú linn.

Cén fáth go bhfuil gá le polasaí Gaeilge don chlós?

Aithnítear go forleathan an tábhacht a bhaineann le clós súgartha scoile i saol scoile an pháiste bhunscoile sa lá atá inniu ann.

Baineann sé go mór le forbairt shóisialta an pháiste. Is minic a thagann an clós chun cinn mar ábhar cainte ar chlár chruinniú foirne scoile agus ar chlár an bhoird bhainistíochta.

Go traidisiúnta tugadh sairse faoi leith do na páistí sa chlós agus scaoileadh leo laistigh de rialacha áirithe sábháilteachta dar ndóigh. Áirítear anois go bhfuil páistí ann áfach agus go mbíonn cabhair ag teastáil uathu páirt a ghlacadh in imeachtaí an chlóis. Chuige sin tá nós tosaithe i scoileanna na hÉireann i gcoitinne cluichí a bheith tarraingthe agus eagraithe sa chlós chun cabhrú leo. Tá idir dhúshlán agus dheis don ghaelscoil sa chomhthéacs seo.

Ceann de na laigí a aithnítear leis an gcóras tumtha go ginearálta ná nach féidir comhthéacs iomlán teanga a chruthú laistigh den seomra ranga mar nach mbíonn an comhthéacs nádúrtha ann. Chuige sin tá sé riachtanach do ghaelscoileanna an úsáid agus an leas is fearr a bhaint as na hacmhainní eile atá ar fáil dóibh. Ceann do na hacmhainní is mó atá ann ná clós na scoile.

Toisc go bhfuil sé mar sprioc ag an ngaelscoil deis a chur ar fáil do pháistí saol scoile iomlán a chaitheamh trí Ghaeilge tá tábhacht thar cuimse le polasaí láidir scoile i leith labhairt na Gaeilge sa chlós. Ní hé amháin

go bhfuil cúraimí féitheoireachta ar an múinteoir sa chlós ach tá cúraimí dochta teanga chomh maith. Caithfidh an múinteoir a bheith ag éisteacht de shíor agus ag tabhairt aird ar an teanga atá in úsáid agus atá de dhíth ar na páistí. Déanfaidh an múinteoir múnú ar an teanga go dearfach ar na héilimh áirithe a thagann chun cinn, mar shampla, ‘Pinch sé mise’, ‘Ar bhain sé tuisle asat?’ Ag eascairt as an ngéarfheitheoireacht seo a fhásfaidh polasaí láidir teanga don chlós. Is gá go ndéanfaí athbhreithniú ar an bpolasaí go rialta ag cruinniú foirne agus go mbeadh sé aontaithe ag an mbord bainistíochta agus ag tuismitheoirí. Toisc gur suíomh cumarsáide difriúil atá i gceist sa chlós caithfear freastal ar riachtanais teanga na bpáistí go foirmiúil sula dtéann siad amach ann ionas go mbeidh na straitéisí cuí ag na páistí a bheith ar a gcompond leis an teanga.

Ullmhúcháin roimh chlóis

Toisc go gcreidimid go láidir nár chóir go mbeadh an Ghaeilge mar bhac ar aon pháiste sa chlós tá ullmhúcháin roimh chlóis chomh tábhachtach le cúrsaí clóis ann féin. Tá sé riachtanach go mbeadh freastal déanta ar an teanga a bheidh ag teastáil ó na páistí roimh ré. Níos coitianta atá in an-chuid gaelischoileanna ná go mbíonn liostaí de struchtúir chainte riachtanacha curtha le chéile ar bhonn scoile ag éirí as feitheoireacht na múinteoirí. Níl aon amhras ach go bhfuil dua ag baint leis an obair seo ach má choimeádtar ó bhliain go bliain iad agus má roinneann múinteoirí eatarthu iad ní gá ach iad a choimeád suas chun dáta. Déantar cleachtadh orthu seo go rialta sa seomra ranga.

Caibidil 6

Tugann an clós comhthéacs réadúil do roinnt mhaith feidhmeanna teanga a bhíonn in easnamh ar na páistí ina gcuid cainte go minic.

ROGHNAIGH ÁBHAR

Roghnaigh eiseamláirí atá oiriúnach agus indéanta. Bíodh an bhéim ar úsáid na teanga go cumarsáideach don ábhar atá roghnaithe.

Ábhar	Naíonáin	Ranganna 1-2
IARRATAIS	Ceangail m'iallacha le do thoil. An bhfuil cead agam mo chóta a fháil? seasamh sa líne? An bhfuilimid ag dul amach sa chlós? Ar bhuail an clog?	An bhfuil cead agam súgradh ar an bhféar/ breis ama a fháil? Ar mhaith leat súgradh liom? An mbeidh cead againn an lón beag a chríochnú nuair a théimid isteach? An mbainfidh tú an craiceann den bhanana? An bhfuil an cloigín buailte? An bhfuil cead agam a bheith chun tosaigh?
TIMPISTE	Thit mé. Bhuail sé mé/ Bhrúigh sé mé. Timpiste a bhí ann. Tá sí ag gol/ caoineadh/ gortaithe.	Shleamhnaigh mé. Tharraing sé cic/ sonc/ buille/ orm/ air/ uirthi. Tá x ag cur isteach orm. Cad a tharla? An rachaidh mé go dtí an oifig? Inis do do mhúinteoir é.
GEARÁIN	Níl éinne ag súgradh liom. Chaith sé seile liom. Thug sé buille dom. Ghortaigh x mé. Imigh uaim.	Ná seas os mo chomhair. Bhí x garbh liom. Ní bhfuair mé aon seans. Tá brón orm ná déan é sin arís. Níl fonn súgartha orm. Sheas x ar mo chos.
RUD CAILLTE	Níl a fhios agam cá bhfuil... Chaill... Is/ Ní liomsa é.	Cé a chaill/ Is le x é. Níor chaill éinne é. An bhfaca éinne x ? Tá tú reoite.
RIALACHA	Mise an tóraí. Beir greim ar... Rugas greim ar...	Ní raibh go leor ama againn. Níl tú ag leanúint na rialacha. Duine sa turas. Druid siar. An dtosnóimid?
ROGHNÚ FOIRNE	Tá mise leis an bhfoireann seo. Píocaim... Do sheans anois.	Beidh an chéad rogha agamsa. Tá tú gafa. An bhfuil cead agam a bheith i gceannas?
TÉARMAÍOCHT	Cúl, foireann, pas, caith. Bhuaigh mé.	Cé atá sa tóir? Chun tosaigh. Ar cúl/ i lár baill. Ar chomhscór. Thar an trasnán. Isteach sa líontán greamadain.
ÁBHAR SUIME	Táimse ag dul go teach mo chara/ cóisir inniu. Chuireamar an crann Nollag in airde. Cén sórt ceapaire atá agat?	An bhfaca tú an cluiche ar an teilifís aréir? Tá x chun mise a bhailiú inniú. An bhfuil culaith Man U agat? Bailím cartaí. An malartóidh tú carta de x le haghaidh cárta de y? Bhíomar ag téadlímneach.

Mar shampla iarratais - Ceangail mo bhróg le do thoil, An féidir liom dul, timpiste, gearáin, rud caillte, plé ar ábhar suime na bpáistí, cluichí – rialacha, téarmaíocht, roghnú foirne, gearáin, cluichí sráide, téadléim 7rl.

Is sa chlós a bhíonn deis ag na daltaí a gcuid Gaeilge a úsáid go nádúrtha agus mar sin is í sin an áit inar cheart do scoileanna a chinntiú go bhfuil an Ghaeilge acu chun é seo a dhéanamh.

Ranganna 3-4

Ranganna 5-6

An malartóidh tú liomsa?
An roinnfidh tú liom?
An imreoidh tú cluiche tóraíochta?
An bhfuil an t-am istigh?
Teastaíonn ón múinteoir labhairt le x.

An bhféadfainn mo chóta a fháil/ imeacht go dtí leithreas/ súgradh/ imirt libh?
Ar buaileadh an clog cheana féin?
Cén fhaid atá fágtha?
Cén t-am is gá dúinn an bainne a dhéanamh?
Tá fuilleach fágtha...

Tharla sé trí thimpiste.
An bhfuil tú gortaithe?
Ní raibh aon bhaint agamsa leis.
Tá mo chos ataithe.

D'aon ghnó a tharla sé.
Tá timpiste i ndiaidh timpiste tarlaithe ansin thall.
An bhfuil tú tagtha chugat féin arís?
Cad faoi ndear an troid?
Tusa faoi ndear é.

Tá x ag cur as dom.
Ní haon scór é sin.
Bhain sé liomóg asam.
Níl sé ag imirt go cothrom.

Fágtar mé ar lár an t-am ar fad.
Níor ghabh sé leithscéal liom.
An ndéarfadh tú le x nach bhfuil aon ghallúnach sa leithreas?
Ná bí ag gabháil dom.
Tá tuilleadh ama uainn.

An bhfuil cead agam a fháil amach cé leis é seo?
Ní féidir liom...a aimsiú.

Nílim ábalta teacht ar...

Tá an t-am istigh.
Cé atá ag buachaint/ ag cailliúint?

Níl x ag cloí leis na rialacha

Cén treo ina bhfuilimid ag imirt?

An bhfuil cead agam na foirne a roghnú?

Tá beirthe ort. Is é Gearóid captaen na foirne.
Ag barr na sraithe. Bhí caitheamh isteach ann.
Thug se cíc ón gcúinne.
Tá an t-ádh leat.
An chéad áit.
Sa dara háit.
Sa tríú háit.

Níl sé san áireamh. Tá buaite againn/ orainn.
I lár na páirce. Na tosaithe/ lán/ leath.
Na cúlaithe. Lánchúlaí/ leathchúlaí.
Buail lascadh air. Rinneadh feall/ calaois air.
Bhí sé ar seachrán. An cúl báire/ bádóir.
Is é x an duine is tapúla. Imreoir den scoth.
Rinne sé an tsábháil. Cíc/ puc éirice/ sleasa saor/ pionóis.
Bhíomar ar chomhtharrac an t-am go léir.

Táim ag tabhairt cuairt ar...i ndiaidh na scoile.
Cad a cheap tú den chúil?
Is iad x an popghrúpa is fearr liom.
Is é/ is í an príomhamhránaí.
Bhí mé ag pléascadh gáire nuair...
Tháinig fuar-allas amach trím nuair...

Tá mé ag gabháil...
Cluiche maith dian is an dá fhoireann cothrom go maith.
Níl puinn fuachta ann.
Cad is dóigh leat faoi....?
Táim ag tnúth go mór le...

Tugann an clós comhthéacs réadúil do roinnt mhaith feidhmeanna teanga a bhíonn in easnamh ar na páistí ina gcuid cainte go minic. Caithfear ábhar a roghnú ar bhonn scoile agus ansin eiseamláirí atá oiriúnach agus indéanta a mhúineadh de réir ranga. Caithfidh an bhéim a bheith ar úsáid na teanga go cumarsáideach don ábhar atá roghnaithe. Mar shampla, iarratais - ‘Ceangail m’iallacha le do thoil’. An féidir liom ..., timpiste, gearáin, rud caillte, rialacha, roghnú foirne, gearáin agus araile. Tá teimpléad chuige seo ar fáil ar www.pcsp.ie. (sampla líonta isteach ar leathnaigh 26-27). Má tá cluichí sa chlós caithfear an téarmaíocht a mhúineadh agus a chleachtadh roimh ré agus deis a thabhairt don rang triail a bhaint as sa chlós i dteannta an mhúinteora. Is ceacht foirmiúil cumarsáideach é seo dar ndóigh freisin ach d’fhéadfá na páistí a thabhairt amach chun an ceacht a dhéanamh sa chlós.

I scoileanna áirithe ina gceadaítear téad léimneach caithfear na rainn a thabhairt don rang roimh ré.

Amuigh sa chlós

Úsáideann roinnt scoileanna córas na gcinnirí sa scoil. Cuirtear dalta ó na hardranganna le naíonáin i rith am sosa agus am lóin dhá nó trí bhabhta sa tseachtain chun cabhrú leo súgradh i nGaeilge. Tá buntáistí sóisialta le baint as seo chomh maith le buntáistí teanga mar cuireann na páistí óga aithne ar pháistí níos sine sa scoil agus baineann na hardranganna tairbhe as an bhfreagracht a bhaineann leis chomh fada is nach mbíonn an dualgas orthu cúig lá sa tseachtain. Bíonn duaiseanna ag scoileanna áirithe don rang is fearr chun Gaeilge a labhairt agus tugtar breis ama dóibh cluichí as Gaeilge a imirt sa chlós. An rud is tábhachtaí ná aon dea-iarracht sa chlós a mholadh agus aitheantas a thabhairt dá réir.

Samplaí de chluichí a imrítear sa chlós sa ghaelscoil

(leathnú orthu ar Intouch, CMÉ. Deireadh Fómhair 2005)

Cuirim lámh deas isteach.
An féidir leat?
Hopscotch.
Mionleadóg línithe amach i gcúinne sa chlós.
Ábhair oiriúnacha ó Fhorbairt Naíonraí Teoranta do Naíonáin.

Iarchlós

Tá sé tábhachtach labhairt faoin gclós go minic leis na páistí ag féachaint an mbíonn na héilimh teanga a bhíonn acu ag athrú. Ní féidir a rá minic go leor an ríthábhacht a bhaineann le haitheantas agus moladh a dháileadh ar na páistí aonair agus ar na ranganna a dhéanann iarracht mhacánta maidir le cúrsaí Gaeilge sa chlós.

Laethanta Fliucha

Ag aithint go bhfuil am spraoi ag teastáil ó na páistí, ba chóir tabhairt faoi sa bhealach céanna. Is fiú cluiche cainte agus cluichí boird a chur ar fáil agus an t-ullmhuchán agus an cleachtadh cuí a dhéanamh.

Mar shampla d’fhéadfaí rang foirmiúil a bhunú ar conas ficheall a imirt, cluiche go bhféadfaidís a imirt lá fliuch sa seomra ranga. Is comhthéacs eile teanga é seo cruthaithe laistigh den seomra ranga.

Críoch

Tá dúshlán roimh na gaelscoileanna maidir le polasaí Gaeilge a fheidhmiú ina scoileanna féin. Is gá an polasaí a chur le chéile, a chur i bhfeidhm, aithbhreithniú rialta a dhéanamh air agus athruithe cuí a fheidhmiú de réir mar is cóir. Tá sé riachtanach na páirtithe uilig atá bainteach leis an scoil a thógaint san áireamh sa phróiseas seo nuair atá sé á chur i bhfeidhm – an príomhoide, na múinteoirí, an bord bainistíochta, na daltaí, na tuismitheoirí, an fhoireann bhreise agus an pobail níos leithne a bhíonn ag deileáil leis an scoil. Ba cheart freagrachtaí praiticiúla a thabhairt dóibh agus míniú ar cén fáth a bhfuil a gcabhair de dhíth leis an bpolasaí a chur i gcrích. Leis seo, tuigfidh siad go mbaineann an polasaí leo chomh maith.

Tá sé tábhachtach go léireodh aon pholasaí Gaeilge go núsáidtear an teanga mar theanga chumarsáide agus go léireofaí go bhfuil úsáid le baint aisti lasmuigh den scoil féin. Is gá an teanga shóisialta agus shúgradh a mhúineadh do na daltaí i dtreo is go mbeidh sé ar a gcumas í a úsáid taobh amuigh den seomra ranga. Is sa chlós a bhíonn deis ag na daltaí a gcuid Gaeilge a úsáid go nádúrtha agus mar sin is í sin an áit inar cheart do scoileanna a chinntiú go bhfuil an Ghaeilge acu chun é seo a dhéanamh.

Cabhróidh ranganna Gaeilge le tuismitheoirí cabhrú leis an bhforbairt teanga seo agus lena suim féin sa teanga a threisiú. Is gá go mbeadh siad páirteach i bhforbairt an pholasaí le go gcabhródh siad leis an scoil é a chur i gcrích.

Baineann an polasaí Gaeilge leis an scoil féin. Sa lámhleabhar seo cuireadh eolas agus treoir ar fáil maidir le cur chun cinn na Gaeilge sa ghaelscoil ach is faoi gach scoil a pholasaí féin a dhearadh agus a chur i bhfeidhm de réir mar a oireann sé dóibh féin. Cabhróidh polasaí láidir leis an scoil an Ghaeilge a chur chun cinn mar theanga inúsáidte agus cabhróidh sé le daltaí bheith bródúil aisti. Má éiríonn linn é sin a dhéanamh mar earnáil, beidh pobail nua labhartha Gaeilge á chruthú againn a neartóidh an teanga sa todhcháil. Bainigí sult as an dúshlán!

TAGAIRTÍ

Language, Power and Pedagogy: Bilingual Children in the Crossfire, Jim Cummins, 2000, Multilingual Matters. Caibidil 1 ar fáil ag www.iteachilearn.com/cummins/lpp.html

Bilingualism and Special Education: issues in assesement and Pedagogy, Jim Cummins, 1984, Multilingual Matters.

A Parent's and Teacher's Guide to Bilingualism, Colin Baker, 2000, Multilingual Matters.

Immersion in a second or additional language at school: a review of the international research, Richard Johnstone, 2002 – cóip le fáil ó oifig Ghaelscoileanna.

Tús na léitheoireachta i scoileanna Gaeltachta agus lánGhaeilge, Máire Ní Bhaoill & Pádraig Ó Duibhir, 2004, An Chomhairle Um Oideachais Gaeltachta & Gaelscolaíochta.

An luath-thumadh in Éirinn: na naíonraí, Tina Hickey, 1997, Institiúid Teangeolaíocht Éireann.

Developing dual literacy: an Estyn discussion paper, Estyn, 2002, Cigirí na Breataine Bige – cóip le fáil ó oifig Ghaelscoileanna.

Becoming Biliterate, Kenner C. & Gregory, 2003 i Handbook of Early Childhood Literacy (lch 178-188), Hall, N., Larsen, J. & Marsh, J., Sage, Londain.

Próifílí Measúnachta don Ghaeilge sna Scoileanna Gaeltachta agus Scoileanna Lán-Ghaeilge, Ó Siaghail, G agus Déiseach C, 2004, An Foras Taighde ar Oideachas, BÁC.

Séideán Sí, An Roinn Oideachais agus Eolaíochta (ar fáil ón Siopa Leabhar, 6 Sr. Fhearchair, B.Á.C. 2 (01-4783814) nó ón gCeathrú Póilí, 216 Bóthar na bhFál, Béal Feirste BT12 6AH (048-90322811))

www.naionrai.ie - Ábhar do naíonáin ar fáil ó Fhorbairt Naíonraí Teoranta, 01-6398400.

www.cogg.ie – Innéacs Taighde na Comhairle um Oideachas Gaeltachta agus Gaelscolaíochta le fáil ar a láithreán gréasáin.

www.multilingualmatters.com – láithreán gréasáin inar féidir roinnt mhaith leabhar ar an dátheangachas agus araile a cheannach.

**Gaelscoileanna Teo.
7 Cearnóg Mhuirfean
Baile Átha Cliath 2.**

**T: 01 639 8431
I: www.gaelscoileanna.ie**

Gaelscoileanna

