
BECKETT AND
BEHAN: TWO

VERY DIFFERENT
DUBLINERS

Ringsend Arts Luas
�$�U�H���W�H�F�K���D�Q�G���J�O�R�E�D�O���¿�Q�D�Q�F�H��

remaking our city in their image?

Issue #12 Summer 2016. Published Whenever.

INSIDE
Meeja

Gemma O'Doherty opens
up about the need for
outsider journalism...

RTÉ
A straight up look at why

it's so bloody shit...

Comics
Yup, it's our usual array

of full on miscreants and
lovingly drawn eejits...

Gombeen
�:�H���•�Q�D�O�O�\���J�H�W���D�U�R�X�Q�G���W�R��
crucifying Ryan Tubridy

in cutting prose...

How the new rental realities
are killing all the DIY spaces...

Looking back at a history of
tram strikes in the capital...

Gombeen #12
PEOPLE DON’T GET CORRUPTED BUT THEY DO GET
DECEIVED. THE GOMBEEN HAS BEEN TRANSFORMED
FROM THE DAYS OF COLLECTING THE LANDLORD'S RENT
TO NOW SOWING REGIME ILLUSIONS.
The monster propaganda machine (RRR T EEEE!!) has no more important

role within it than to anchor the Late Late. The host, the self-confessed
nerd, the Blackrock boy, the Peter Pan of Donnybrook, known to us as Ryan
Tubridy, is there to tell us what we should think. Witness Tubridy's hostile
trial by video of Paul Murphy on the Jobstown protest. Or
him bristling in disbelief when John Connors says he thinks
Travellers are not fairly portrayed in the media. But the
greatest example came when Oliver Callan dared to talk about
the business dealings of Denis O’Brien. Ryan stomps in to
say that DOB “is not here to defend his good name” and
“big companies win big contracts”. Shutting down this
momentary outbreak of truth
from the funnyman. A West
Wing fan, Ryan, knows the
power of manipulation, and that
the system is operated by clever
fellows like him, in smart suits.

His deep DNA links to the
institutional ruling party of this state
Fianna Fáil, makes him a natural choice
as the regime gombeen. For this he
is handsomely rewarded, picking up
€723,000 in 2011. Eventually Tubs had
to take a pay cut, He now pockets almost
half a million a year, and we are sure that
the voice of his dead mentor, Gerry Ryan
is there with him whispering, “you are
worth it”.

Produced by the rabble editorial army council.

Words: Alan O Brien, Bit Thompson, Donal Fallon, Eoin O
Mahony, James Beggan, Jamie Goldrick, Martin Leen, Mog
Kavanagh, Oireachtas Retort, Paddy Ferris, Rashers Tierney,
Sean Finnan, Shane Ragbags and Simon Price.

Illustration: Daniel Greenhalg, Brian Burke. Paddy Lynch,
Thomas McCarthy, Darren Masterson, Patrick Murphy, Katie
Blackwood, Luke Fallon, Daragh Lynch, Matt Hedigan, Ronan
O'Hanlon and Mice.

Photography: Paul Reynolds, Jamie Goldrick and Bit
Thompson.

Layout Lackies: Rashers Tierney, Daragh Lynch and Bit
Thompson.

Distro Fairies: Alls y’alls. Yiz are stars.

Legends: All of us for putting out TWELVE FUCKING ISSUES!

About us.

�U�D�E�E�O�H���L�V���D���Q�R�Q���S�U�R�•�W���Q�H�Z�V�S�D�S�H�U��
from the city’s underground. It’s
collectively and independently run
by volunteers. rabble aims to create
a space for the passionate telling of
truth, muck-raking journalism and
well aimed pot-shots at illegitimate
authority.

2

Glimpses Of A Lost World.
�'�U�D�J�D�Q�D���-�X�U�L�V�L�F�
�V���M�R�X�U�Q�H�\���D�V���D���S�K�R�W�R�J�U�D�S�K�H�U���E�H�J�D�Q���Z�K�H�Q���K�H�U���I�D�P�L�O�\���D�S�D�U�W�P�H�Q�W���Z�D�V���F�R�Q�V�X�P�H�G���Z�L�W�K���•�U�H�����W�D�N�L�Q�J��
�Z�L�W�K���L�W���K�H�U���I�D�W�K�H�U�
�V���R�X�W�S�X�W���D�V���D���G�L�H���K�D�U�G���D�P�D�W�H�X�U���S�K�R�W�R�J�U�D�S�K�H�U�����6�K�H���Z�D�V���O�H�I�W���Z�L�W�K���Q�R�W�K�L�Q�J���E�X�W���•�H�H�W�L�Q�J���P�H�P�R�U�L�H�V���R�I��
her childhood in war torn Yugoslavia. She speaks of how “on that day I became one of those 'refugees' with no
photographs, with no past. Indeed, my memories of the events and people I encountered before that Sunday in
September 1991 are either non-existent or very vague.” Jurisic's reponse to this, a book called Yu: The Lost Country,
has been raved about far and wide. It's a journey through the former Yugoslavia retracing a route set by Anglo-Irish
writer Rebecca West in the late 1930’s and it’s full of other-worldly glimpses . The photo above was taken outside
Starigrad in Croatia and shows a man waiting for an ambulance to pick up a boy killed by a car. Describing the
moment of capture she states "there’s a dandelion by the road. I take a picture. Don’t know what else to do. More
�V�F�U�H�D�P�V�����7�K�H���R�O�G���P�D�Q���V�W�D�Q�G�L�Q�J���L�Q���I�U�R�Q�W���R�I���P�H���E�H�Q�G�V���R�Y�H�U���D�Q�G���S�L�F�N�V���X�S���W�K�H���•�R�Z�H�U�����*�H�Q�W�O�\�����K�H���E�O�R�Z�V����

Head over to draganajurisic.com for more work.

Stor�?
HOWDY FOLKS. RABBLE’S
BACK WITH THAT FRESH
SMELLING PRINTY EDITION
JUST IN TIME FOR
SUMMER. SINCE YOU LAST
CAUGHT UP WITH US
THERE’S BEEN A GENERAL
ELECTION, A MONTH
OF HARANGUING OVER
THE FORMATION OF THE
NEXT GOVERNMENT, THE
ACCELERATED GROWTH
OF AN UNPRECEDENTED
HOMELESS CRISIS, MORE
POLICING SCANDALS,
AND THE POSSIBILITY OF
SO MUCH MORE LABOUR
UNREST THAT 2016 ALREADY
HAS MORE THAN A WHIFF
OF 1913 ABOUT IT.
How’s that for recovery Enda?

The two month long negotiations were
no more about forming a government
than turkeys are for Christmas. Rather
we got a Tweedle Dee minority
government backed up by Tweedle
Dum who were all about constructing
a parliament that suppressed the
�I�R�U�P�D�W�L�R�Q���R�I���D�Q�\���V�L�J�Q�L�•�F�D�Q�W���R�S�S�R�V�L�W�L�R�Q����
Despite Fine Gael getting a measly
�������S�H�U���F�H�Q�W���R�I���•�U�V�W���S�U�H�I�H�U�H�Q�F�H���Y�R�W�H�V����
we have Fianna Fáil both propping
up their programme of government
and still retaining the title of the main
opposition party.

Bonkers Ted.

With the two month long back and
forth discussions going on something
in the manner of Roger Federer playing
squash by himself, even the mainstream
media began to lose interest, the same
lads who cream themselves at even a
sniff of an election. The media gave
fuck all scrutiny of the obvious lack
of any programme for government, no
scrutiny of the fact that the electorate
offered a resounding rejection of Fine
Gael’s austerity mode political and
barely batted an eyelid at the rhetoric
of stability and recovery that was being
choked out by Fine Gael pre-election.

So rabble once again is here to dust
down the dictionary and cut through
the bullshit.

Stability (NOUN): Firmness or
steadiness of character. The state of
being stable.

We’ve offered our dictionary to
Enda et al but they struggle with even
�W�K�H���V�L�P�S�O�H�V�W���G�H�•�Q�L�W�L�R�Q�V�����2�U���D�V���R�X�U��
good friend George Orwell might
put it simply struggle with the truth,
“political language...is designed to
make lies sound truthful and murder
respectable, and to give an appearance
of solidity to pure wind.”

So this issue, rabble is once here to cut
through the daily dose of bullshit you
receive from the mainstream media.

�,�I���\�R�X���Z�D�Q�W���W�R���V�W�L�F�N���W�Z�R���•�Q�J�H�U�V���X�S��
to “modern luxurious apartments”
and “glorious 4 bedroom homes”
�S�U�R�•�O�H�G���L�Q���W�K�H���7�L�P�H�V�����V�X�S�S�R�U�W���U�D�E�E�O�H����
We scrutinize the toxic relationship
between property, government and
media. Not rely on it.

{THE RANT}

HIGHLIGHTS

p6. In our rabble babble
section, Jamie Goldrick
catches up with Risteard
O Domhnaill to talk
�D�E�R�X�W���K�L�V���Q�H�Z���•�O�P��
Atlantic...
p8. Seamus L. Moore
takes a look at RTÉ
and sets out to answer
the age old question of
“why is RTE so shite”?
p12. Sean Finnan spoke
to Smári McCarthy,
one of the organisers
of the IMMI and also
one of the founders
of the Icelandic Pirate
Party ...
p20. Alan O’Brien
takes a look at two
Dubliners whose whose
backgrounds couldn’t
contrast anymore
entirely...
p22. In his review
of the Fine Gael-
led coalition, Shane
Ragbags takes us through
how the Irish
eventually learnt to
hate the regime.
p24. Martin Leen
looks at how new
rental realities are
killing art spaces...

Ask us out at
www.rabble.ie

{EYE}

SIMON PRICE SAT DOWN WITH
GALWAY'S FEBRUARY AND MARS
TO TALK ABOUT THEIR HEADY BREW
OF INTERGALACTIC SPACE FUNK AND
PSYCHEDELIC ROCK AND ROLL.

So Mojuba Records putting out a spacey record from Galway, how did
that happen?

We were playing the same festival as Don Williams, Drop Everything out on
Inis Oírr. He expressed an interest so we passed on some music and he wanted
to sign it. He actually heard us by accident during our soundcheck. Out on the
island in the sunshine it really clicked. I think it was initially planned for his
other label Wandering, which is more out there but when we were in Berlin
�•�Q�L�V�K�L�Q�J���R�I�I���W�K�H���U�H�F�R�U�G�L�Q�J�V���O�D�V�W���V�X�P�P�H�U�����K�H���V�D�L�G���L�W���Z�R�X�O�G���E�H���F�R�P�L�Q�J���R�X�W���R�Q��
Mojuba as part of their tenth anniversary releases.

�'�H�•�Q�L�W�H�O�\���D���Y�R�W�H���R�I���F�R�Q�•�G�H�Q�F�H���L�Q���\�R�X�U���P�X�V�L�F���W�K�D�W���V�X�F�K���D���Z�H�O�O���U�H�V�S�H�F�W�H�G��
house label would take a left turn from what they are more usually known
for.

We never set out to be a particular kind of band as such, just started vibing
with the machines and we always appreciated music you could dance to. Dire
Straights, Fleetwood Mac even. Where there was attention paid to the rhythm
section. So not necessarily housey rock as this is a very electronic record. But
upbeat and danceable is something we think is important.

And you actually sat down to make a full album in the traditional sense?

�:�H���K�D�G���D�E�R�X�W���•�Y�H���W�U�D�F�N�V���•�Q�L�V�K�H�G���D�Q�G���W�Z�R���Z�H�Q�W���R�Q���W�K�H���(�3���V�R���W�K�H���U�H�V�W���E�H�F�D�P�H��
the start of the album. We were at it morning till night in houses out in
Headford, Carraroe and then out to this plush state of the art recording complex
in Berlin with high ceilings, grand pianos and the whole lot. And we had John
�'�D�O�\���Z�R�U�N�L�Q�J���Z�L�W�K���X�V���W�K�H���Z�K�R�O�H���Z�D�\���W�K�U�R�X�J�K�����5�H�F�R�U�G�L�Q�J���•�U�V�W���R�I���D�O�O���D�Q�G���W�K�H�Q���R�Q��
production. He was as much part of the process. One third of the sound.

How has the reaction been so far?

Yeah good. Record is selling very well even by today’s standards and we’ve
had a lot of love from radio and that. So it’s all just tour preparation now, hone
the craft. Our set up is kind of technical so if you're moving synthesisers and
drum machines around the place you want it to be done properly.

The Febuary and Mars debut album is out now on Mojuba Records. They
bring their live show to the Sugar Club on July 9th.

a quickie
with...

Look Up

I had a real fondness for the Screen. When I was rent
from the Real Capital of Ireland to Dublin in the late
���������V�����W�K�H���������I�U�R�P���P�\���I�D�U���•�X�Q�J���V�X�E�X�U�E���H�Q�G�H�G���X�S���R�Q��
the top of Pearse Street. I spent hours on the concrete

anti-riot space in the front of the Screen waiting for that
infrequent bus home.

 This is not an appeal for the retention of the building as
some kind of heritage. It stands on ground once occupied by
the Theatre Royal, itself the object of much hand-wringing by
Georgian Society types over the built environment in the late
1960s.

 The entire block of buildings between Hawkins Street and
Townsend Street and Apollo House is slated for demolition
and reconstruction. The Screen cinema building is a reminder
not only that Dublin is locked into these cycles of capital
formation but also that a collective pursuit called “cinema's
�E�H�V�W���G�D�\�V�����D�U�H���E�H�K�L�Q�G���L�W�����6�P�D�O�O�H�U���I�H�D�W�X�U�H�V���D�U�H���•�Q�G�L�Q�J���L�W���K�D�U�G�H�U��
to get screened.

 In the days before the IFI, the Screen was an arthouse
cinema. In the late 1980s and early 1990s, the Screen (once
�7�K�H���1�H�Z���0�H�W�U�R�S�R�O�H�����V�K�R�Z�H�G���P�R�U�H���I�R�U�H�L�J�Q���O�D�Q�J�X�D�J�H���•�L�F�N�V��
than most other places. Swapping Hollywood fare for Polish
and French productions made it pleasingly less glamorous.

 Too far from O'Connell Street and Stephen's Green, the
Screen was out of the way. Overshadowed by the sickest
building in the country, Hawkins House, the Screen is
positioned in a nowhere space. The grey facade, brightened
only in recent years by neon, was a commitment to something
�R�W�K�H�U���W�K�D�Q���W�K�H���X�V�X�D�O���I�D�U�H�����7�K�H���E�X�L�O�G�L�Q�J���G�L�G�Q�
�W���P�D�W�W�H�U�����W�K�H���•�O�P��
did.

 The entire area was once a vital crossroads and the effective
edge of the Norse city. The Long Stone was the boundary
marker, east of which is now largely reclaimed land. John

Speed's 1610 representation of the city shows nothing of value
east of where Trinity College is located.

 Speed's map shows a hospital where the Department
of Health now administers a crumbling public healthcare
system. Until the late 1950s, the Crampton Memorial marked
a crossroads: the commercial city lay west of this point, the
�G�R�F�N�V���D�Q�G���•�V�K�L�Q�J���Y�L�O�O�D�J�H���R�I���5�L�Q�J�V�H�Q�G���W�R���W�K�H���H�D�V�W��

 College House (1974) on Townsend Street, Hawkins House
(1962) and the Screen (1972) were all the product of the
imagination of Thomas Bennett (b.1887). The British colonial
powers did much to erase the old city since 1757. It was
Bennett that was brought across the sea in his dotage to echo
the New Town movement of post-war British reconstruction
in Dublin. After all, who could trust the independent natives to
redesign a city block?

 The brutalist exterior stands in contrast to the claustrophobic
lobby. Going up the intimate stairs deceptively implies that
the building was entered through some kind of basement. The
two screens were comfortable and small. The suited ushers
and torchlights survived after others had gotten rid of theirs.
One rakish ticket checker kept an eye on proceedings with an
�H�I�•�F�L�H�Q�F�\���W�K�D�W���E�R�U�G�H�U�H�G���R�Q���P�H�Q�D�F�H�����7�K�H���6�F�U�H�H�Q���Z�D�V���D���F�L�Q�H�P�D��
for pretentious college types like me who wanted to be treated
like a grown up.

���,�W���K�D�G���H�Q�R�X�J�K���V�H�O�I���F�R�Q�•�G�H�Q�F�H���Q�R�W���W�R���D�F�N�Q�R�Z�O�H�G�J�H���W�K�H��
O'Connell Street columnated cinema glitz. Surrounded by drab
�R�I�•�F�H���E�X�L�O�G�L�Q�J�V�����F�R�P�L�Q�J���K�H�U�H���I�R�U���F�L�Q�H�P�D���P�D�G�H���L�W���I�H�H�O���P�R�U�H��
like a political project than an effort at visual distraction. The
Screen never invited you in, but it was where you wanted to
go and see a movie.

Photo by Paul Reynolds.

�� Las� Screenin�.
THE TELLY ONLY HAD TWO CHANNELS WHEN EOIN O'MAHONY LEFT CORK FOR

THE BIG SMOKE. HE TELLS RABBLE HOW HE TRIED TO HIDE THE WHACK OF BENJY
WITH GAULOISES AND ANGSTY FRENCH FILLUMS IN THE SOON TO BE DEMOLISHED
SCREEN CINEMA.

On news that Simon Harris is to be Minister of
Health.

A 29 year old with a degree in journalism from an IT is
running the most important ministry in this country. The
one that deals with life and death. Let that sink in for a
minute.

 - Rowan Clarke

On Ryanair’s Micheal O Leary debunking climate
change.

Man on an emission.

- Sean Thomas Gallagher

On the Healy Raes, standing on top of a car outside
�/�H�L�Q�V�W�H�U���+�R�X�V�H�����E�O�R�F�N�L�Q�J���W�U�D�I�•�F���Z�L�W�K���'�D�Q�Q�\���S�O�D�\�L�Q�J��
the accordion.

Is this what politics means to these two gobshites.
People are dying on hospital trolleys because of choices
made by politicians and these moronic parasites jump
and dance around the place. They are a joke act. And as
a person from Kerry, I can only apologise to the rest of
Ireland for the moronic choices of the electorate here in
Kerry

- Sheila Daly

On Donald Trump defending the size of his penis.

He may not have a big penis, but if elected as
President, he will Fuck the entire world.

�����2�I�•�F�L�D�O���&�U�X�P�O�L�Q���6�K�R�S�S�L�Q�J���&�H�Q�W�U�H

On Pat Kenny engaging in shameless Dole Bashing
on Newstalk.

Well, clearly the major problem with our country's
�•�Q�D�Q�F�H�V���L�V�Q�
�W��� �����E�Q���Z�R�U�W�K���R�I���E�D�Q�N���G�H�E�W�����E�X�W���D���K�D�Q�G�I�X�O���R�I��
deadbeats scamming the system for a couple of hundred
euro. That's me told.

-Richie Smith

�2�Q���W�K�H���L�Q�I�D�P�R�X�V���Y�L�G�H�R���R�I���$�O�D�Q���.�H�O�O�\���J�H�W�W�L�Q�J���U�H��
elected

Sad sad day for Irish people when a gimp like this gets re
elected, what are the people of Tipp thinking.

-Dougie Esox

�2�Q���)�L�Q�H���*�D�H�O�
�V���.�D�W�H���2���&�R�Q�Q�H�O�O�V���H�O�H�F�W�L�R�Q���Y�L�G�H�R��

She claims to be a business person but admits to buying
assets at the worst possible time and then complains that
the government didn't know what they were doing? This
hardly screams competence to me, Kate!

-Stephen Ray

On our report on Pegida getting run out of Dublin.

I wonder how frightened bystanders would be to see
fascists chase muslims, blacks, gays, jews or whoever
they felt empowered to attack, down the street. As indeed
they would as that is the nature of fascism. Too many
bystanders, that seems to be the problem and that is all
it takes for fascism to take hold. If it did take root here
what would all these bystanders say then, 'who will stand
up against these fascists?' perhaps. It's starting to look a
lot like 1916, when the bystanders of that time roundly
condemned those who stood up against those who would
oppress us.

- Elaine O Sullivan

Where was this level of intensity and passion when the
banks and government were bending people over?

- Damien Moore

�2�Q���W�K�D�W���D�U�W�L�F�O�H���R�Q���W�K�H���K�L�S�V�W�H�U���E�R�X�U�J�H�R�L�V�H���D�Q�G���W�K�H��
Luas strike.

All workers don’t support the Luas workers, but those
who don’t are the ones who fall victim to the ISA,
reading and believing pure rubbish printed in newspapers
that pride themselves in bringing ‘The Truth’, to the
unsuspecting masses. All the TV stations produce the
same drivel and misinformation through their news and
talk shows. TV and Radio hosts who supposedly are not
allowed to voice their opinion bring on guests to do it for
them. The total bias seen on RTÉ regarding Irish Water is
a perfect example.

- Lorcan Conroy

The Black
Death

�$�I�W�H�U���W�K�H���V�X�F�F�H�V�V���R�I���K�L�V���•�U�V�W���E�R�R�N����
Witches Spys and Stockholm
Syndrome, Fin Dywer is back
�Z�L�W�K���W�K�D�W���
�G�L�I�•�F�X�O�W���V�H�F�R�Q�G�
���E�R�R�N����
In his new opus he throws his

gaze over one of the darkest days
in Irish history, the Black Death.
Chirpy stuff. You can pick it up at
irishhistorypodcast.com, or follow
on Twitter at @irishhistory.

5

WHILE LUAS CROSS CITY WORK CONTINUES APACE IN DUBLIN, THERE WAS A NOTICEABLE
ABSENCE OF LUAS TRAMS AT TIMES. THE RECENTLY SETTLED INDUSTRIAL DISPUTE BETWEEN
TRAM DRIVERS AND THEIR EMPLOYER GREW PROPER BITTER AT TIMES, YET AS DONAL FALLON
FINDS IT’S CERTAINLY NOT THE FIRST MAJOR STRIKE INVOLVING DUBLIN’S TRAM DRIVERS.

If Larkin was the
shadowy �gure

responsible for disputes
in the early twentieth
century, the �nger of

blame didn’t move too
far as the twentieth

century progressed...

GET IN TOUCH
info@rabble.ie
www.rabble.ie

Last
Futures

Sick of hearing the powers
that be spew out the worn
mantra that “there is no
alternative”? Well, Derry lad
Douglas Murphy examines

the graveyards where the
visionaries of the 1960’s and
70’s ended up in as a result.
And in the process resurrects
their thought against the

sewer of austerity speak
we hear daily. It’s called
Last Futures, look it up.

raker
rabble fallon’s

old time fables

OUR SOCIAL MEDIA PAGES HAVE BECOME SOMETHING OF A SPEAKERS'
CORNER FOR ALL SORTS OF JIBBERING ANTI-ESTABLISHMENT BOO HA. THIS IS
OUR LITTLE ATTEMPT AT HIGHLIGHTING SOME OF THE GREAT AND GOOD, THE
WHIMSICAL AND THE DOWNRIGHT HILARIOUS SHITE YOU LOT POST.

4

Stop The

trams!
While much has changed in recent decades, some

things haven’t – there was nothing new about some
of the discourse around the recent Luas dispute,
depicting workers as overfed and underworked.

If anything would surprise Dubliners of old about the current
dispute, it is perhaps the fact there are tramlines at all. When the last
Dublin United Tramways Company route closed in July 1949 (the
�1�R�������W�R���'�D�O�N�H�\�����I�R�U���D�Q�\���S�X�E���T�X�L�]���D�•�F�L�R�Q�D�G�R�V�����P�D�Q�\���E�H�O�L�H�Y�H�G���W�K�H�\��
were waving goodbye to a form of public transport for ever.

In the Sunday Independent, one writer made it clear that “I am
sorry for the demise of the trams, but as a motorist I just cannot weep
�I�R�U���W�K�H�P�����7�K�H�\���K�D�G���E�H�F�R�P�H���D�Q���L�Q�F�R�U�U�L�J�L�E�O�H���E�O�R�F�N���W�R���P�R�G�H�U�Q���W�U�D�I�•�F����
holding always, as they did, the middle of the road…Yet, the trams
are dead, and it is time for them to lie down.” By the 1940s, the tram
seemed a relic of the past.

In Irish labour history, the tram will always be synonymous with
�W�K�H���P�R�V�W���L�F�R�Q�L�F���D�Q�G���G�H�•�Q�L�Q�J���O�D�E�R�X�U���G�L�V�S�X�W�H���W�R���G�D�W�H�����,�W���Z�D�V���W�K�H���P�H�Q���R�I��
the Dublin United Tramway Company who walked away from their
posts at 9:30am on 26 August 1913, pining the red hand badge of their
union to the uniforms. Newspapers decried the radical ‘syndicalism’
of James Larkin, and his attempts to build a radical general union, yet
the employers of the city demonstrated a grá for syndicalism of their
own kind.

One after the other employers followed the lead of William Martin
Murphy, the owner of the tramway system, until a point where four
hundred employers were locking out their
workforce until they consented
to leave their union. Not unlike
the contemporary dispute,
Murphy’s DUTC attempted
to present the workers as
�E�H�L�Q�J���L�Q���F�R�Q�•�L�F�W���Z�L�W�K���W�K�H��
public, by inconveniencing
the masses. He stated his hope
“that the public will help us by
assisting in giving into custody
anyone interfering with
the company's men

or damaging their property”, before boldly predicting “a stampede of
the strikers to get their jobs back before it is too late.” That stampede
never came, and the bitter dispute dragged into 1914, before a
crushing defeat.

Post-independence, the tram strike of 1935 witnessed eleven
weeks of unrest in the city, when three thousand workers from the
DUTC walked away from the trams and buses of the city. The DUTC
operated both services with a virtual monopoly, a private enterprise
controlling a vital public service. On paper, the dispute emerged from
the unfair dismissal of a single bus driver, though in reality there were
longstanding issues of bitterness and contention in the workplace,
with one conductor complaining that “you could be sent home if you
turned up without shaving, thus losing a day’s pay.” The presence
of William Lombard Murphy on the board of the DUTC certainly
wouldn’t calm tensions.

Son of the 1913 tycoon, the younger Murphy retained interests in
many of the same industries (print media and transport among others)
that had helped his father prosper. For Seán Lemass, Minister of
Commerce and Industry, the dispute proved something of a nightmare.
He accused the drivers of “deliberately embarking on a policy of
causing the maximum degree of public inconvenience”, though
effective industrial action by its nature causes inconvenience.

Lemass attempted to circumvent the dispute, with the state
providing alternative transportation. Lorries driven by army personnel
appeared on the streets, and so did the chalked slogan “don’t use the
army lorries – you’re
scabbing if you do.” In
an ill-conceived form
of sympathetic action,
IRA Volunteers were
�R�U�G�H�U�H�G���W�R���•�U�H���R�Q���W�K�H��
wheels of these lorries
– a highly dangerous
act, which transport
historian and trade
unionist Bill

McCamely

has rightly noted “turned out to be a liability and hurt the workers’
�F�D�X�V�H�������1�H�Z�V�S�D�S�H�U�V���•�O�O�H�G���X�S���Z�L�W�K���D�G�Y�H�U�W�L�V�H�P�H�Q�W�V���I�R�U���E�L�F�\�F�O�H�V�����D�Q�G��
Gardaí complained that the theft of bikes was reaching epidemic
levels. The 1935 tram drivers ultimately succeeded in winning
concessions from the DUTC, something which their predecessors
could not boast.

�,�I���/�D�U�N�L�Q���Z�D�V���W�K�H���V�K�D�G�R�Z�\���•�J�X�U�H���U�H�V�S�R�Q�V�L�E�O�H���I�R�U���G�L�V�S�X�W�H�V���L�Q���W�K�H��
�H�D�U�O�\���W�Z�H�Q�W�L�H�W�K���F�H�Q�W�X�U�\�����W�K�H���•�Q�J�H�U���R�I���E�O�D�P�H���G�L�G�Q�
�W���P�R�Y�H���W�R�R���I�D�U��
as the twentieth century progressed. During a transport dispute in
1962 which saw Dublin Bus drivers on the picket lines, the Sunday
�,�Q�G�H�S�H�Q�G�H�Q�W���S�R�L�Q�W�H�G���W�R�Z�D�U�G�V���&�R�P�P�X�Q�L�V�W���3�D�U�W�\���L�Q�•�O�W�U�D�W�L�R�Q�����E�H�O�L�H�Y�L�Q�J��
that in Ireland there were a thousand active communist agitators, who
were "led by some 20 Moscow-trained exports." While the Spanish
Civil War veteran and committed Communist Michael O’Riordan
was a bus conductor at the time, rumours of a red coup on the Dublin
transport system were greatly exaggerated. No doubt he and his
comrades could only dream of a day when such a news report was
true!

Industrial action, for any worker, is the last course of action.
While Luas drivers may enjoy relatively good working conditions
and wages, such conditions are won over time, and defended. The
tramlines laid down in recent months may be new, but the industrial
dispute on the sidelines is anything but.

Illustration by Luke Fallon.

{MUSINGS}

Oh Danny
Boy

Danny Healy Rae, the big thick
eejit is really in the business of
making the Green Party look good
again after he got up after Eamonn
Ryan and argued that “God above

is in charge of the weather and we
here can’t do anything about it ”.

JAMIE GOLDRICK CAUGHT
UP WITH RISTEARD O
DOMHNAILL TO TALK ABOUT
HIS NEW FILM ATLANTIC. HE
EXPLAINS HOW THE ROOTS
OF THIS PROJECT STARTED
IN ROSSPORT WHILE FILMING
THE PIPE, HIS EXPERIENCE
WITH CROWDFUNDING,
AND THE STRUGGLES OF
FINDING BROADCASTERS FOR
POLITICALLY SENSITIVE ISSUES.

T �R���•�Q�D�Q�F�H���W�K�H���•�O�P�����\�R�X���U�D�L�V�H�G���D��
substantial amount of funding through
crowdsourcing. Would you be in a

hurry to go this route again, do you see it as a
�V�X�V�W�D�L�Q�D�E�O�H���Z�D�\���W�R���P�D�N�H���•�O�P�V�"

�,�W���L�V���Y�H�U�\���G�L�I�•�F�X�O�W�����W�K�H�U�H���L�V���D���O�R�W���R�I���W�L�P�H���L�Q�Y�R�O�Y�H�G����
We put a good six weeks work into it, plus
preparation. For the amount we wanted to raise, the
�E�H�V�W���W�K�L�Q�J���W�R���G�R���L�V���W�R���J�R���J�H�W���E�U�R�D�G�F�D�V�W���R�U���•�O�P���I�X�Q�G��
funding. We raised 56k in total. Yes, I would go
back to crowdfunding, but for smaller projects.

�7�K�H���•�O�P���K�D�V���W�K�U�H�H���G�L�V�W�L�Q�F�W���V�W�R�U�L�H�V���L�Q���L�W�����<�R�X��
tell an incredibly complex story from three
�S�H�U�V�S�H�F�W�L�Y�H�V�����:�D�V���W�K�H�U�H���S�U�H�V�V�X�U�H���M�X�V�W���W�R���N�H�H�S���W�K�H��
total time at 75 minutes?

This started off the back of The Pipe, that was a
local intimate story of the community at the centre
of the Corrib Gas controversy. I wanted to tell the
bigger political story about Ireland’s oil and gas,
so I started looking offshore and going out with

�•�V�K�H�U�P�D�Q�����W�K�L�V���R�S�H�Q�H�G���P�\���H�\�H�V���W�R���W�K�H���S�D�U�D�O�O�H�O�V��
�J�L�Y�H�D�Z�D�\�V���W�K�D�W���Z�H�U�H���K�D�S�S�H�Q�L�Q�J���L�Q���,�U�L�V�K���•�V�K�L�Q�J��
�D�Q�G���G�H�•�Q�L�W�H�O�\���D�Q���H�Y�H�Q���E�L�J�J�H�U���V�F�D�Q�G�D�O�����)�R�U���V�R�P�H��
context, I looked to Norway and Newfoundland,
similar coastal communities. The story just got
bigger and bigger and bigger. It’s such a dense and
huge and information heavy doc, you can’t stretch it
out past 75 minutes as you may lose audience. The
documentary could have been 3 hours long.

What is happening in the sea, seem to be
�D���U�H�•�H�F�W�L�R�Q���R�I���Z�K�D�W���L�V���K�D�S�S�H�Q�L�Q�J���J�O�R�E�D�O�O�\��
today. For example, current species collapse is
currently more rapid than when the dinosaurs
became extinct, rainforests are being felled at an
extraordinary rate, the global target for reduced
carbon in the atmosphere becomes less realistic
�H�Y�H�U�\�G�D�\�����,�V���L�W���I�D�L�U���W�R���V�D�\���W�K�D�W���F�D�S�L�W�D�O�L�V�P���L�V���W�K�H��
�W�K�H���S�U�R�E�O�H�P�"�����&�D�Q���D���V�X�F�F�H�V�V�I�X�O���*�U�H�H�Q���P�R�Y�H�P�H�Q�W��
tackle these issues without tackling capitalism
head on?

 Human nature is the problem, capitalism is a
manifestation of human nature, the greed of people
created and facilitates, there has to be change. The
problem is, and look at history, if we are waiting
on people to become less corrupt, to make our
lifestyles more sustainable before they have to,
it just doesn’t happen, change has come about
when we hit catastrophe point. We are tweaking
and rearranging deckchairs on the Titanic really,
like just look at our own politicians, and their
response or lack of response to climate change.
�:�H���D�U�H���D���F�R�X�Q�W�U�\���W�K�D�W���F�R�X�O�G���E�H�Q�H�•�W���P�D�V�V�L�Y�H�O�\��
from technologies and responses to deal climate
change, low population density, massive renewable
resources, it all comes back to short term politics.

�7�K�H�U�H���L�V���D���Q�R�Q���H�F�R�Q�R�P�L�F���Y�D�O�X�H���W�R���•�V�K�L�Q�J���I�R�U��
�W�K�H���F�R�D�V�W�D�O���$�W�O�D�Q�W�L�F���F�R�P�P�X�Q�L�W�L�H�V�����Y�D�O�X�H�V���W�K�D�W��
are bound up in history, tradition and meaning.
�7�K�H�V�H���Y�D�O�X�H�V���G�R���Q�R�W���K�R�O�G���D�Q�\���F�X�U�U�H�Q�F�\���I�R�U���W�K�H��
�V�X�S�H�U���W�U�D�Z�O�H�U�V���D�Q�G���W�K�R�V�H���L�Q�Y�H�V�W�H�G���L�Q���W�K�H�P�����&�D�Q��
�W�K�H�V�H���W�Z�R���S�H�U�V�S�H�F�W�L�Y�H�V���E�H���U�H�F�R�Q�F�L�O�H�G�"��

There can be, it all goes back to having a
transparent democracy, oversight, and the right
�R�Z�Q�H�U�V�K�L�S�����7�K�H�U�H���L�V���D���M�X�V�W�L�•�F�D�W�L�R�Q���I�R�U���V�X�S�H�U��
trawlers, but they should be managed. Thousands
�R�I���V�P�D�O�O���E�R�D�W�V���F�D�Q���R�Y�H�U�•�V�K���W�K�H���R�F�H�D�Q���W�R�R�����/�D�Z�V��
�V�K�R�X�O�G���E�H�Q�H�•�W���W�K�H���S�H�R�S�O�H�����7�K�H���F�X�U�U�H�Q�W���O�D�Z�V���D�U�H��
�E�H�Q�H�•�W���W�R���W�K�H���Y�H�U�\���S�R�Z�H�U�I�X�O���D�Q�G���W�K�D�W���L�V���W�K�H���S�U�R�E�O�H�P����
�7�K�H���V�K�D�U�H���R�I���•�V�K���W�K�D�W���,�U�L�V�K���•�V�K�H�U�P�D�Q���F�D�Q���F�D�W�F�K��
is scandalous, it’s somewhere around 12%. Now
remember when our economy collapsed and the
rug was pulled out from under the banks, it was the
Irish people who bailed out the banks. Laws were
changed very quickly, laws were changed because it
is necessary. Look at what Newfoundland did, they
changed laws. There is no agreement that can’t be
renegotiated. These companies are so powerful, it
�Z�R�Q�
�W���E�H���D�Q���H�D�V�\���V�W�U�X�J�J�O�H�����<�R�X���Z�L�O�O���G�H�•�Q�L�W�H�O�\���K�D�Y�H��
a winner and a loser in this, and the loser being the
big companies, their lobbying power is massive.
So it’s hard to see a resolution for that reason.
�5�H�E�D�O�D�Q�F�L�Q�J���Z�L�O�O���E�H�Q�H�•�W���F�R�D�V�W�D�O���F�R�P�P�X�Q�L�W�L�H�V���E�X�W���L�W��
will be hard, very hard to achieve.

�,�Q���\�R�X�U���R�S�L�Q�L�R�Q�����Z�K�D�W���Z�R�X�O�G���E�H���D�Q���L�G�H�D�O��
situation for the coastal communities of Europe?
And what would be the best way to get there?

Fishing can sustain a foundation of coastal
communities but we shouldn’t just think of it as
�D�E�R�X�W���•�V�K�L�Q�J�����/�R�R�N���D�W���&�D�V�W�O�H�W�R�Z�Q�E�H�U�H���L�Q���&�R���&�R�U�N����
What an incredible place to live, imagine not only
�•�V�K�L�Q�J���E�X�W���P�D�U�L�Q�H���W�H�F�K�����P�D�U�L�Q�H���E�L�R�O�R�J�\�����P�D�U�L�Q�H��

tourism operating there. These places should be
booming.

�,�V���L�W���D���V�W�U�X�J�J�O�H���P�D�N�L�Q�J���•�O�P�V���W�K�D�W���K�L�J�K�O�L�J�K�W��
�X�Q�F�R�P�I�R�U�W�D�E�O�H���W�U�X�W�K�V���L�Q���V�R�F�L�H�W�\�"���<�R�X���P�H�Q�W�L�R�Q�H�G��
�W�K�D�W���\�R�X���D�U�H���K�D�Y�L�Q�J���W�U�R�X�E�O�H���•�Q�G�L�Q�J���D���E�U�R�D�G�F�D�V�W�H�U��
�I�R�U���$�W�O�D�Q�W�L�F�����<�R�X���D�S�S�H�D�U���W�R���K�D�Y�H���W�D�N�H�Q���R�Q���W�K�H��
�O�D�E�H�O���R�I���
�D�F�W�L�Y�L�V�W���•�O�P�P�D�N�H�U�
�����G�R���\�R�X���•�Q�G���W�K�L�V��
�W�H�U�P���U�H�V�W�U�L�F�W�L�Y�H�"��

It is a struggle, I’m four years at this, doing
something that should of taken about a year. There
is a constant of trying to scrape money, going here
and there basically cap in hand to different bodies
looking for some kind of funding. I work separately
as a cameraman. The documentaries don’t sustain
�P�H�����7�K�H�U�H���L�V���G�H�•�Q�L�W�H�O�\���Q�R�W���H�Q�R�X�J�K���V�X�S�S�R�U�W���I�R�U���W�K�H�V�H��
kinds of documentaries, the same way there is not
enough support for investigative journalism for
stories that are uncomfortable to the establishment.

Uncomfortable stories for government bodies or
broadcasters, can create a lot of hassle and work.
I think in a time when territorial broadcasters
are losing ground to digital and online, there is a
need to take some risks. Filmmakers all over the
country looking to produce good content are getting
knocked down because the stories would not make
the lives of the broadcasters any easier. I think this
is a big problem.

I don’t know why there is no interest in Irish
broadcasters to show this story. It has been the most
successful project on the Irish crowdfunding site
Fundit.ie to date. There is massive support out there
�D�Q�G���D���E�L�J���G�H�P�D�Q�G���W�R���V�H�H���W�K�L�V���•�O�P���\�H�W���L�W���K�D�V�Q�
�W���E�H�H�Q��
covered properly by the media.

Check out theatlanticstream.com for more.

ROY SCRANTON RECKONS THAT CARBON-BASED-CAPITALISM HAS LED US
DOWN THE PATH OF NO RETURN. JAMIE GOLDRICK CAUGHT UP WITH HIM
AND HAD A NOT-SO-POSITIVE CHAT ABOUT HIS BOOK LEARNING TO DIE IN THE
ANTHROPOCENE.

�<ou open your book with scenes from Baghdad
�D�I�W�H�U���W�K�H���$�P�H�U�L�F�D�Q���L�Q�Y�D�V�L�R�Q�����D�Q�G���G�H�V�F�U�L�E�H��
�K�R�Z���W�K�H���
�J�U�L�P���I�X�W�X�U�H�
���W�K�D�W���\�R�X���V�D�Z���L�Q���,�U�D�T��

was now coming home in the form of climate change.
�<�R�X���P�H�Q�W�L�R�Q���W�K�D�W���\�R�X���P�D�U�F�K�H�G���D�J�D�L�Q�V�W���W�K�H���L�Q�Y�D�V�L�R�Q���L�Q��
�,�U�D�T���E�X�W���W�K�H�Q���H�Q�G�H�G���X�S���V�H�U�Y�L�Q�J���L�Q���,�U�D�T���\�R�X�U�V�H�O�I�����K�R�Z��
did this come about?

I talk about Baghdad at the beginning of the book for
several reasons. First, it's a way to hook readers: it offers
violence, war, an exotic locale, and a strong narrative
voice. Second, Baghdad after the American invasion offers
a vision of our own future: a modern, secular city reeling
from catastrophic damage, sliding into ethno-nationalist
strife while Big Oil's hired army--by which I mean here the
US Army--protects the petroleum industry's assets. Third,
being a hired thug in Baghdad gave me the opportunity
to reckon with my mortality--a problem we all must face
sooner or later. We need to understand that civilizations die
too, just like people, and not even humanity lasts forever.

I didn't march against Iraq before the war but after,
though before I joined the army I had been an activist and
even protested Bush in 2002. The main reason I joined the
military was because I was a college dropout working in
food service and living in poverty with little prospect of
turning things around on my own, and my teeth had been
messed up in a bike accident. So I joined the army for the
job, dental care, and college money. I also joined because,
after 9/11, I wasn't as sure that American imperialism was
as evil as I had assumed it was, and I wanted to see what
George Orwell called "the dirty work of empire" out where
it happened, to judge for myself whether or not it was
worth it.

The answer, in case you're interested, is no, it's not. The
Iraq War was part of the immense boondoggle the US
has been running in the Middle East for decades, which
involves oil, weapons sales, and propping up both the
inhumane Israeli occupation of Palestine and the brutal
tyrants who run Saudi Arabia, and no part of that is worth
the vast destruction, suffering, and death the US unleashed
on the people of Iraq.

So how would you describe what is known as the
Anthropocene?

The idea behind the term 'Anthropocene' is that we
have entered a new epoch in Earth’s geological history,
one characterized by the advent of the human species as a
geological force. The biologist Eugene F. Stoermer and the
Nobel-winning chemist Paul Crutzen advanced the term in
2000, and it has gained acceptance as evidence has grown
that the changes wrought by global warming will affect
not only the world’s climate and biodiversity, but its very
geological structure. In another way, it helps us understand
that the post-Renaissance division in Western culture
between "Man" and "Nature" is no longer tenable, and must
be abandoned.

�<�R�X���L�G�H�Q�W�L�I�\���F�D�U�E�R�Q���E�D�V�H�G���L�Q�G�X�V�W�U�L�D�O�L�V�D�W�L�R�Q���D�V���W�K�H��
�G�H�•�Q�L�Q�J���I�D�F�W�R�U���R�I���W�K�H���H�P�H�U�J�H�Q�F�H���R�I���W�K�H���$�Q�W�K�U�R�S�R�F�H�Q�H����
and argue that global decarbonisation is irreconcilable
with global capitalism. Would the term 'the
�&�D�S�L�W�D�O�R�F�H�Q�H�
���Q�R�W���P�D�N�H���D���P�R�U�H���•�W�W�L�Q�J���O�D�E�H�O���I�R�U���W�K�L�V��
epoch?

No, it would not. Capitalism's not the problem: carbon is.

It's carbon-fueled capitalism that is destroying the world.
As awful as capitalism can be, it's not what's going to kill
us. Humanity could live on Earth for millennia more being
just as brutal and unjust as the Ancient Greeks were, and
even capitalism could go on for centuries and centuries
just like it is, except for the fact that we've destabilized the
planet's geophysical rhythms by transferring millions of
tons of carbon from underneath the Earth into the seas and
skies.

�<�R�X���G�H�V�F�U�L�E�H���K�R�Z���F�D�U�E�R�Q���E�D�V�H�G���F�D�S�L�W�D�O�L�V�P���J�D�Y�H��
power to the working classes through societies reliance
�R�Q���O�D�E�R�X�U���L�Q�W�H�Q�V�L�Y�H���F�D�U�E�R�Q���H�[�W�U�D�F�W�L�R�Q���V�X�F�K���D�V���P�L�Q�H�V����
�&�R�Q�F�H�V�V�L�R�Q�V���J�L�Y�H�Q���W�R���W�K�H���G�L�V�H�P�S�R�Z�H�U�H�G���G�R�Z�Q���W�K�U�R�X�J�K��
�K�L�V�W�R�U�\���K�D�Y�H���E�H�H�Q���P�D�G�H���W�K�U�R�X�J�K���Y�L�R�O�H�Q�W���P�H�D�Q�V�����<�R�X��
�F�U�L�W�L�T�X�H���P�D�U�F�K�H�V���D�Q�G���S�H�W�L�W�L�R�Q�V���D�V���E�H�L�Q�J���Q�R�Q���H�I�I�H�F�W�L�Y�H����
�,�V���W�K�L�V���E�R�R�N���W�K�H�Q���W�R���E�H���U�H�D�G���D�V���D���F�D�O�O���W�R���D�F�W�L�R�Q���I�R�U���W�K�H��
�G�L�V�H�P�S�R�Z�H�U�H�G���W�R���U�H�D�G�\���W�K�H�P�V�H�O�Y�H�V���I�R�U���W�K�H���F�R�P�L�Q�J��
storm?

My point about the ways that energy production gives
rise to political infrastructure was made to help illustrate
why political technologies that worked for a coal-driven
economy, such as strikes, marches, petitions, and mass
democracy in general, no longer work in a primarily
oil-driven economy. The difference is in how power
�•�R�Z�V���W�K�U�R�X�J�K���V�R�F�L�H�W�\�����D�Q�G���W�K�H���I�D�F�W���W�K�D�W���R�L�O���Q�H�H�G�V���I�D�U���I�H�Z�H�U��
workers than coal did, which means far fewer people are
actually involved in producing power, so only a tiny elite
can actually leverage control.

Sometimes I like to fantasize about the disempowered
rising up to take control from the elites who run global
capitalism, sure, but my book isn't about feeding that
fantasy or giving it form. My book is about coming to
terms with reality. To adapt the famous phrase from
Friedrich Engels and Rosa Luxemburg, carbon-fueled
capitalism stands today at a crossroads between barbarism
and barbarism.

 What would you say to those on the left currently
organising for a more egalitarian society?

I would say that the struggle for peace, compassion, and
�U�H�•�H�F�W�L�R�Q���P�X�V�W���J�R���R�Q���L�Q���I�X�O�O���N�Q�R�Z�O�H�G�J�H���R�I���W�K�H���I�D�F�W���W�K�D�W���L�W���L�V��
doomed to fail.

�:�K�D�W���Z�R�X�O�G���\�R�X���V�D�\���W�R���W�K�H���W�H�F�K�Q�R���X�W�R�S�L�D�Q�V���R�I���W�K�H��
day? Has this blind belief in technology and progresses
blinded us to contemporary global realities?

Progress and techno-utopianism are dreams fueled
by cheap energy. With coal and oil, we've developed
�W�H�F�K�Q�R�O�R�J�L�H�V���W�K�D�W���O�H�W���X�V���•�\���W�K�U�R�X�J�K���W�K�H���D�L�U�����I�H�H�G���W�K�H���Z�R�U�O�G����
and put men on the moon. It's completely rational to
believe that we're powerful enough to do almost anything
we might imagine. The problem is that our power comes
from burning carbon, and continuing to burn carbon
is going to destroy the conditions for contemporary
civilization and possibly for human life as we know it long
before we'll develop the technologies needed to save us.

�/�H�D�U�Q�L�Q�J���W�R���'�L�H���L�Q���W�K�H���$�Q�W�K�U�R�S�R�F�H�Q�H�����5�H�•�H�F�W�L�R�Q�V���R�Q���W�K�H��
End of a Civilization is out now on City Lights books.

Sometimes I like to
fantasize about the

disempowered rising
up to take control

from the elites who
run global capitalism,

sure, but my book
isn't about feeding

that fantasy or giving
it form...

7

Photos by Jamie Goldrick

babble

raker
rabble

raker
rabble

Be The
Holy

Sick of staying in overpriced
hotels when travelling to the Holy
Land? AirBnB are to the rescue so!
Offering accommodation on Illegal
Jewish settlements on occupied

Palestinian territory. It’s a sharing
economy, for some. 9

The regime's
ship of fools

MOST OF US ARE FAMILIAR WITH
RTÉ’S BIAS, BE IT THROUGH
COSYING UP TO GOVERNMENT
QUARTERS, LAMBASTING SINN
FÉIN, OR CONSTANT UNDER
REPORTING OF ANTI-WATER
CHARGE PROTESTS. SEAMUS L
MOORE TAKES A LOOK AT THEIR
ROLE AND SERVICE AS THE
NATIONAL PUBLIC BROADCASTER
AND SETS OUT TO ANSWER THE
AGE OLD QUESTION OF “WHY IS
RTÉ SO SHITE”?

N
oel Curran, the outgoing
Director General at RTÉ,
recently delivered a speech
at DCU lamenting cuts to
the public broadcaster. He
spoke of the vital need for
RTÉ’s dual funded model

to continue in order to provide “a full, quality
service at low public cost”. Now Montrose is only
less than 5km from the centre of Dublin, but for all
intents and purposes, he may as well be living on
another fucking planet.

RTÉ was always there in the background growing
up: The Den, The Works, Glenroe on TV, Gerry
Ryan, Pat Kenny and Joe Duffy on the radio. Sights
and sounds that Irish households grew up with.

Some friends and contemporaries may even still
watch it to take the piss. It’s never too far away,
from familiar jingles during your visit home or in
�W�K�H���Q�H�[�W���Z�D�L�W�L�Q�J���U�R�R�P���\�R�X���•�Q�G���\�R�X�U�V�H�O�I���L�Q�����:�K�D�W-
ever our changing engagement with the national
broadcaster, there’s one constant on the tip of
everyone’s tongue “why is RTÉ so shite”?

The ills and shortcomings of the broadcaster
can be found in the dual-funded model that RTÉ
has been based on since 1961. A funding model
between the public service broadcasting of the BBC
and the commercial stations of the US was chosen.

�7�K�H���7�H�O�H�Y�L�V�L�R�Q���$�X�W�K�R�U�L�W�\�
�V���•�U�V�W���'�L�U�H�F�W�R�U���*�H�Q�H�U�D�O��
of choice was Irish-American Catholic Eric Roth
who came from the world of commercial networks
in the US. Roth’s preference for importing Cold
War subsidised American shows at the expense of

�L�Q�G�L�J�H�Q�R�X�V���P�D�W�H�U�L�D�O���Z�D�V���L�Q�G�L�F�D�W�L�Y�H���R�I���W�K�H���•�Q�D�Q�F�L�D�O��
�V�W�U�X�J�J�O�H�V���D�Q�G���O�D�F�N���R�I���F�R�Q�•�G�H�Q�F�H���Z�L�W�K�L�Q���W�K�H���Q�H�Z���V�W�D-
tion in 1961. This was the compromised foundation
RTÉ was built on. By 1980 RTÉ was showing more
imported programmes than any other broadcaster in
the European Community.

RTÉ, the sole broadcaster on the island naturally
became so dominant that it was scaring away po-
tential investors in the emerging game for contracts
in commercial TV and radio licenses. The 1988
Broadcasting Act, introduced by the disgraced Ray
Burke solved this and other problems for the Fianna
Fáil led government. RTÉ’s maximum advertising
broadcast time was halved from 15% to 7.5%. This
also served to undermine RTÉ’s apparent agenda
against the Charlie Haughey led Fianna Fáil Gov-
ernment of the day. These restrictions on advertis-
ing were repealed in 1993, yet the incident points to
the precarious position that the broadcaster holds.
Commercially independent, yet all the while subject
to the whims of the government of the day.

This leaves us with a national broadcaster surviv-
ing on one hand in a restricted commercial sense
and on the other with an onus and obligation to
serve as a public broadcaster. This compromise
explains the current state of the broadcaster today
�Z�K�L�F�K���L�V���S�H�U�V�R�Q�L�•�H�G���E�\������

I’m not going to name-names but RyanTubri-
dyKathyrnThomasJohnMurrayMarianFinucanJo-
eDuffyBrendanOConnor.

The fact that these same few personalities are left
masterfully segwaying across different subject mat-
ter just plays the taxpayer for an idiot.

There is a cost-cutting and lazy managerial culture
�L�Q���5�7�‰���W�K�D�W���J�L�Y�H�V���S�U�L�P�D�F�\���W�R���•�O�O�L�Q�J���W�L�P�H���V�O�R�W�V���R�Y�H�U��
sourcing presenters with specialised knowledge or
funding good quality investigative material.

RTÉ is full of jacks of all trades and masters of
none. The same individuals get paid an extortionate
amount year after year, some in fact get paid more
than heads of state. In the grand scheme of things
though, with the cost to commision a one-hour
investigative documentary running at €60,000, the
€416,000 that Joe Duffy received in 2014 does not
seem so outrageous. Thus the blandness and vacu-
ousness of RTÉ’s performers is merely a symptom
of an underfunded and cash strapped organisation.

The prevalence of light inoffensive banter is a nod
to the lazy and commercially sensitive vision that
characterises anything the broadcaster touches. Sure

there are exceptions, like the Rubberbandits 1916
special, or Pat Collin’s Living in a Coded Land, but
these get buried in late night slots. Where is Richie
�2�
�'�R�Q�Q�H�O�O�
�V���Q�H�Z���•�O�P���$�W�O�D�Q�W�L�F�"���,�W�
�V���W�K�H���K�L�J�K�H�V�W���H�Y�H�U��
�F�U�R�Z�G�I�X�Q�G�H�G���,�U�L�V�K���•�O�P���D�Q�G���D�V�N�V���G�L�I�•�F�X�O�W���\�H�W���L�P-
portant questions on the exploitation of our natural
resources- certainly not on RTÉ.

This is what the captive Irish viewer has had to
put up with down through the years, usually coped
with by uttering a disparaging remark, or a resigned
shrug.

This apathy becomes more tangible and irritating
once individuals start to deal with RTÉ on a profes-
sional basis. Ciaran Moore of Dublin Community
�7�9�������D���Q�R�W���I�R�U���S�U�R�•�W���F�R�P�P�X�Q�L�W�\���W�H�O�H�Y�L�V�L�R�Q���F�K�D�Q�Q�H�O����
�F�L�W�H�V���Q�X�P�H�U�R�X�V���G�L�I�•�F�X�O�W�L�H�V���K�H���K�D�G���Z�L�W�K���5�7�‰����

 “A key problem was the fundamental difference
in ideas of media between community or alterna-
tive media and commercial or public broadcasting
(which operates from a fairly purely commercial
�Y�L�H�Z�S�R�L�Q�W���L�Q���W�K�H�V�H���P�D�W�W�H�U�V�������:�H���P�D�G�H���•�O�P�V���W�R��
show people and wanted to be able to repeat the
�E�U�R�D�G�F�D�V�W�V���D�Q�G���V�K�D�U�H���Z�L�W�K���R�W�K�H�U���Q�R�Q���S�U�R�•�W���D�Q�G��
community channels without having to pay further
license fees. RTÉ and commercial outlets see media
as an asset you create and extract rents from. So we
always had problems licensing their content as they
couldn't understand our 'business model' or why
we couldn't afford to pay fees according to their
structures”.

�&�L�D�U�D�Q���H�[�S�O�D�L�Q�H�G���K�R�Z���5�7�‰���P�D�G�H���W�K�L�Q�J�V���G�L�I�•�F�X�O�W��
when DCTV wanted to use archive material from
Today Tonight for a documentary on the Concerned
Parents Against Drugs movement. The footage
highlighted an anti-republican bias held by the
national broadcaster.

Even though the RTÉ Archive department is
considered independent and producers are told this
when looking to purchase footage, a non-trans-
parent process exists whereby sensitive footage is
subject to restrictions.

There is something deeply wrong about RTÉ
using publicly funded equipment to capture events
and then insisting on selling it back with restric-
tions to communities when they wish to use it in a
non-commercial endeavor. Yet this is the end result
of the compromise of having a public service broad-
caster, operating in the commercial sphere.

�&�L�D�U�D�Q���V�X�F�F�L�Q�F�W�O�\���S�R�L�Q�W�H�G���R�X�W���W�K�D�W���
�L�W�
�V���G�L�I�•�F�X�O�W��
�W�R���•�Q�G���D�Q�\���U�H�D�O���Q�R�W�L�R�Q���R�I���D���S�X�E�O�L�F���J�R�R�G���L�Q���5�7�‰�����O�H�W��

alone have them apply it to the archives they built
and hold on behalf of the people here”.

Of course for RTÉ this is the best of both
worlds, the dual funded model ensures that a rev-
enue stream is enabled, but also ensures it’s one
that can be censored and restricted to protect their
brand. Viewers and civil society lose out because
of the inaccessibility of the material and the dif-
�•�F�X�O�W�\���D�Q�G���U�H�V�W�U�L�F�W�L�R�Q�V���D�U�R�X�Q�G���V�R�X�U�F�L�Q�J���D�Q�\�W�K�L�Q�J��
which RTÉ may deem sensitive.

RTÉ’s overtly commercial bent is mirrored
internally by its behaviour towards it employees.
A common trend among staffers (ex and current)
that I have talked to is the spread of rolling
contracts throughout the organisation. Taken in
conjunction with their use of the highly contro-
versial Jobsbridge scheme, this repeatedly points
�W�R���D�Q���R�U�J�D�Q�L�V�D�W�L�R�Q���Z�L�W�K���D�Q���R�Q�X�V���R�Q���S�U�R�•�W���U�D�W�K�H�U��
than public service.

In fact, RTÉ is especially willing to bend over
backwards for the sake of 'objectivity’, when it
may affect their commercial interests. We saw
this when RTÉ pathetically handed over €85,000
to the Iona Institute over the PantiGate affair.

Ryan Tubridy nearly shat himself on the Late
Late show when Oliver Callan mentioned Denis
O’Brien’s name. Fairness and objectivity at RTÉ,
but only if you can afford to sue.

So what are to we make of all these accounts, as
anecdotal and vague as they may appear? A con-
�•�L�F�W�L�Q�J���S�L�F�W�X�U�H���R�I���W�K�H���E�U�R�D�G�F�D�V�W�H�U���G�H�Y�H�O�R�S�V�����2�Q��
one hand, as a lame duck organisation, paralysed
by an ineffective funding mechanism.

Yet on the other hand, and to those on the out-
�V�L�G�H�����5�7�‰���D�S�S�H�D�U�V���D�V���D���	�E�L�J���•�V�K���L�Q���D���O�L�W�W�O�H���S�R�Q�G�
��
that can throw its weight around anyway it sees
�•�W�����D�Q�G���L�W�V���O�R�Q�J���V�X�I�I�H�U�L�Q�J���O�L�F�H�Q�V�H���S�D�\�H�U�V���Z�L�O�O���M�X�V�W��
have to put up with it.

But not for long. As a more digitally literate
population emerges and alternative modes of
entertainment and news present themselves, RTÉ
�Z�L�O�O���•�Q�G���L�W�V�H�O�I���V�W�U�X�J�J�O�L�Q�J���W�R���V�W�D�\���U�H�O�H�Y�D�Q�W����

One thing's for sure, in these uncertain times
RTÉ will continue to look after itself.

Illustration by Mice.

A lame duck
organisation,
paralysed by an
ine�ective funding
mechanism that
serves the interest
of an inner circle
very well indeed...

Dublin needs houses and by god, the regime is going to
deliver them conjured up through the utterance of a
magical formula known as an SDZ. Despite much media

�•�D�W�X�O�H�Q�F�H���D�E�R�X�W���W�K�H���P�D�M�R�U���U�H�J�H�Q�H�U�D�W�L�R�Q���K�D�S�S�H�Q�L�Q�J���L�Q���W�K�H���'�R�F�N�O�D�Q�G�V��
(usually attributed to the presence of the ever shiney tech sector)
this SDZ term is bandied about with little explanation. Plainly put
in the legislative language that birthed the whole thing, it’s an area
�
�Z�K�H�U�H�����L�Q���W�K�H���R�S�L�Q�L�R�Q���R�I���W�K�H���*�R�Y�H�U�Q�P�H�Q�W�����V�S�H�F�L�•�H�G���G�H�Y�H�O�R�S�P�H�Q�W���L�V��
of economic or social importance to the State.”

Whatever about recent talk of 3,000 houses, when it comes to
the whole Docklands area we’re talking about a legally mounted
framework that represents the state’s geo-spatial desire to attract
�•�Q�D�Q�F�L�D�O���D�Q�G���W�H�F�K���F�D�S�L�W�D�O���W�R���W�K�H���F�L�W�\���R�I���'�X�E�O�L�Q�����6�H�F�R�Q�G�D�U�\���R�I���F�R�X�U�V�H��
to this, is a huge array of knock ons as our lived environment and
culture gets reshaped in the aftermath of this game of corporate
seduction. Just think of the ratcheted up recovery rhetoric and rents
that drove even Paypal Ireland boss Louise Phelan to complain.

�2�Q�� �W�K�H�� �V�X�U�I�D�F�H���� �Q�R�W�K�L�Q�J�� �V�L�J�Q�L�•�H�V�� �R�X�U�� �F�R�X�U�W�L�Q�J�� �R�I�� �L�Q�W�H�U�Q�D�W�L�R�Q�D�O��
capital more than a grinning Enda Kenny ringing the NASDAQ
bell at the Web Summit alongside its founder Paddy Cosgrave.
This astonishing piece of marketing was digitally bounced to the
iconic sign in the heart of Times Square and broadcast into the
NASDAQ studio itself. It perfectly surmised the state’s foreign
direct investment strategy in recent years, just as the Web Summit
fecking off tempered it for the cynics.

If a place like the Digital Hub in the south inner city, was a
planned intervention by state actors to attract tech companies, then
�W�K�H���V�X�F�F�H�V�V�I�X�O���K�D�X�O���R�I���E�L�J���•�V�K���O�L�N�H���)�D�F�H�E�R�R�N���D�Q�G���*�R�R�J�O�H���O�H�G���W�R���W�K�H��
�X�Q�S�O�D�Q�Q�H�G�� �G�H�Y�H�O�R�S�P�H�Q�W�� �R�I�� �D�� �G�L�J�L�W�D�O�� �F�O�X�V�W�H�U�� �G�H�V�S�H�U�D�W�H�� �I�R�U�� �R�I�•�F�H��
space in the south Docklands area of the city. The state had to start
learning the art of accommodation.

Cian O'Callaghan works in Maynooth Geography Department
and looks at the intersection between industry and how the city

�V�W�U�X�F�W�X�U�H�V���L�W�V�H�O�I���W�R���D�W�W�U�D�F�W���L�Q�Y�H�V�W�P�H�Q�W�����5�H�I�H�U�U�L�Q�J���W�R���W�K�H���•�U�P�V���V�H�W�W�L�Q�J��
up in the South Docklands area he said:

“This grouping seems to have developed without a formal policy
targeting the area as a tech hub. However, since the grouping has
�G�H�Y�H�O�R�S�H�G���� �W�K�H�� �,�'�$���� �1�$�0�$���� �D�Q�G�� �R�W�K�H�U�V�� �K�D�Y�H�� �L�Q�•�X�H�Q�F�H�G�� �X�U�E�D�Q��
policies such as the Strategic Development Zone in Docklands to
continue to make the area attractive to international tech companies.
So far, this has mostly been about fast-tracking the delivery of
�	�*�U�D�G�H���$�
���R�I�•�F�H���V�S�D�F�H�����U�D�W�K�H�U���W�K�D�Q���D�E�R�X�W���Q�H�F�H�V�V�D�U�L�O�\���F�D�W�H�U�L�Q�J���W�R���W�K�H��
employees of the companies.”

Let’s take a glimpse into some of the forces driving older SDZ’s
like those in the North Lotts and Grand Canal Dock, two other
planning schemes approved in 2014. Dublin City Council explicitly
set out their higher level working themes by citing how:

“Google and Facebook not only employ thousands of people but
have put the Docklands on the international map. The Docklands
SDZ area is ideally placed to promote for the full range of
international, national, and local enterprise, by virtue of the variety
of sites available, the proximity to the city centre, a unique waterfront
setting, and the potential for collaboration with employers in the
area.”

The announcement of the Poolbeg West SDZ is just the latest in
a line of these regeneration projects on speed. The upshot of this is
excited talk of a new city on the Liffey, with plans announced for
3,000 homes on the glass bottle site as part of the Poolbeg SDZ
being the latest bait for coverage generous to the regime in the
middle of a housing crisis.

�+�R�Z�H�Y�H�U���� �W�K�H�� �O�D�F�N�� �R�I�� �D�Q�\�� �•�U�P�� �F�R�P�P�L�W�P�H�Q�W�� �W�R�� �D�F�W�X�D�O�� �D�I�I�R�U�G�D�E�O�H��
housing as part of the scheme leaves residents of Ringsend and
Irishtown feeling like they are being pushed out. As one Ringsender
involved in local organising said:

“For too long we have been a dumping ground for Dublin and
DCC (waste treatment plant, incinerator, Docks) and so on. Then

in come Google and Facebook, no local jobs, house prices going
through the roof, crazy rents all our young people forced out of our
community our village is disappearing.”

�3�R�R�O�E�H�J�� �:�H�V�W�� �L�V�� �Q�R�W�� �W�K�H�� �•�U�V�W�� �6�'�=�� �L�Q�� �W�K�H�� �F�L�W�\���� �%�D�F�N�� �L�Q�� �0�D�\��
2013, DCC and the Dublin Docklands Development Authority
held a conference on the future of docklands with the tagline of “a
community for all.”

It was described as “a core component of the SDZ consultation
process” for the area. Rather ironically, given that cuddly conference
title, Dr Andrew MacLaran of Trinity College Dublin completely
slammed the whole SDZ for having precisely the opposite effect.

“So, we have this fast tracking of development - one of which is in
front of you now - which in my view will remove the rights of third
party appeal from anybody,” he said at the time.

“Therefore the very delineation of this Strategic Development
Zone is problematic to me,” continued Dr MacLaran, “because it
zones out Sheriff Street, East Wall, Ringsend and Pearse Street”.

Elsewhere MacLaran has gone as far as to call the Docklands site
a delimitation, “clearly gerrymandered to exclude concentrations of
poor indigenous Docklands residents.”

Extreme language. Having now retired from Trinity college, I
reached out to MacLaran to see if his opinions had changed in the
three years since the conference.

“I would not change anything in the presentation. If anything, had
I had more time, I would have included more examples and greater
detail of how working-class communities have been poorly treated
in comparison to the feather-bedding of business and property
capital.”

“It's not just the tech sector though. If you look at the take-up
�R�I���V�S�D�F�H���L�Q���W�K�H���G�R�F�N�O�D�Q�G�V���R�Y�H�U���W�K�H���\�H�D�U�V�����O�H�J�D�O�����•�Q�D�Q�F�L�D�O���D�Q�G���R�W�K�H�U��
business services have been very important. The high-tech sector
�M�X�V�W���K�D�S�S�H�Q�V���W�R���E�H���W�K�H���•�D�Y�R�X�U���R�I���W�K�H���P�R�Q�W�K����

WHEN OUR OBERSTURMFÜHRER FOR PROPERTY DEVELOPERS, SIMON COVENEY DESIGNATED THE FORMER GAS BOTTLE PLANT A STRATEGIC
DEVELOPMENT ZONE, THERE WAS PLENTY OF CELEBRATORY HOO HA IN THE MEDIA FOR THE 3,000 HOMES PROMISED AS PART OF THE SCHEME.
HOWEVER FAR FROM BEING AN ANSWER TO THE CAPITAL’S HOUSING PROBLEM, A LITTLE DIGGING WOULD LEAD ONE TO UNCOVER THIS NEW
SDZ REPRESENTS A BREWING TRIUMVIRATE OF SOCIAL EXCLUSION, VULTURE FUNDS AND TECH SECTOR WORSHIP THAT IS QUICKLY RESHAPING
OUR CITY.

The back story to the Glass Bottle site at the centre of this
new SDZ is one of those pillars of Celtic Tiger madness. It
was bought for €412 million in 2006 by a Bernard McNamara
led consortium with the state’s Docklands Development
Authority putting in a 26% stake. Fast forward to 2011 and
the whole thing was valued at €45 million. If there was a
reward for the biggest clusterfuck taken over by NAMA this
was in sharp contention.

Against the busy hum of the Roasted Bean Cafe on Talbot
St, architect and activist Mark Price told me how "alarm
bells immediately went off" when he’d heard of Coveney’s
announcement.

He’d just spent the previous Sunday involved in a protest
meeting organised by The Irish Glass Bottle Site Housing
Action Group. The local residents were demanding that
100% of the Glass Bottle site houses be social, Mark went
on to explain how the state was involved in an ideologically
�G�U�L�Y�H�Q���•�U�H���V�D�O�H���R�I���L�W�V���R�Z�Q���D�V�V�H�W�V���D�V���R�Z�Q�H�G���W�K�U�R�X�J�K���1�$�0�$���W�R��
�K�X�J�H���L�Q�W�H�U�Q�D�W�L�R�Q�D�O���•�Q�D�Q�F�L�D�O���L�Q�V�W�L�W�X�W�L�R�Q�V����

“A key element of all of this is the use of development
�O�D�Q�G�����S�D�U�W���R�I���W�K�H���Q�D�W�L�R�Q�
�V���D�V�V�H�W�V���Z�K�L�F�K���F�D�Q���E�H���•�L�S�S�H�G���E�\���W�K�H��
�J�R�Y�H�U�Q�P�H�Q�W���W�K�D�Q�N�V���W�R���W�K�H���•�Q�D�Q�F�L�D�O���F�U�L�V�L�V���D�Q�G���1�$�0�$�����7�K�H�V�H��
are state assets which we can cash out on really quickly."

The state is desperate to attract capital to regenerate
�G�L�V�W�U�H�V�V�H�G���D�V�V�H�W�V���L�Q���W�K�H���F�L�W�\���D�Q�G���E�X�O�N���X�S���L�W�V���*�'�3���•�J�X�U�H�����$�Q�G��
at the moment these are in and around the hot bellies of our
international technological hinterlands, with all their cries
�I�R�U���E�H�W�W�H�U���D�F�F�R�P�P�R�G�D�W�L�R�Q���D�Q�G���R�I�•�F�H���V�S�D�F�H��

To understand this and one reason why NAMA might be
driven to sell off rather than try answer these demands itself,
you can turn to the words of Ruth Coppinger who recently
told the Dail Committee on Housing and Homelessness:

�
�7�K�H���E�U�L�H�I���R�I���1�$�0�$���L�V���U�X�Q���D�O�R�Q�J���S�U�R�•�W���O�L�Q�H�V�����E�D�L�O�L�Q�J���R�X�W��

developers and getting loans repaid for the state. However,
if its brief was changed, it has enough land already zoned
and, if emergency legislation was introduced, we could build
houses quite quickly on it.”

It's damn hard to discern anything too exact on how all
these houses are going to come about. Even if NAMA were
to get down and dirty and build the units themselves, a look
at the residential portfolio of gaffs it boasts about on its
website might give some inference of what we can expect.
It deals in developments in places like Honeypark in Dun
Laoghaire and marketed at €670,000, Malahide’s Coill Dub
fetches €445,000 or there’s the “absolute luxury” ones at
Hazel Brooke Square in Churchtown for anywhere between
€450,000 to €695,000. This is hardly houses for the people
�L�V���L�W�"���1�$�0�$���D�I�W�H�U���D�O�O���L�V���S�U�R�•�W���G�U�L�Y�H�Q��

"The SDZ in conjunction with NAMA is a blueprint for
being ridden roughshod,” ex-Trinity professer MacLaran
says, “I would also say that if you sup with the devil, use a
very long spoon”.

So, who is this devil? Well, there's a number of ways
NAMA can deliver on its residential programme, one of
these includes working with debtors on commercially viable
jobs or the outright sale of sites for development. Or as
it’s December SDZ and Residential Delivery update put it
“NAMA may enter into joint ventures with other credible,
well-capitalised platforms to develop sites".

Project Wave might be a good insight into that route,
whereby a 2.2 hectare site on North Wall Quay is being
developed. NAMA keep a freehold lease on it but a
subsidary of Singapore's Oxley Holdings Ltd put up the
dosh to develop it alongside Seán Mulryan’s Ballymore
Properties. Oxley Holdings specialises in clients described
as "young and trendy home buyers and entrepreneurs who

�Y�D�O�X�H�� �T�X�D�O�L�W�\�� �O�L�Y�L�Q�J�� �D�Q�G�� �D�� �•�Q�H�U�� �O�L�I�H�V�W�\�O�H���� �D�Q�G�� �L�V�� �O�H�D�G�� �E�\�� �D��
former cop struggling to throw off his image as "the shoebox
king" back home.

Nothing symbolizes the potent power of this reshaping of
the city than the phenomenon of wiping out older, locally
held places names in favor of one’s dreamed up in the
marketing departments of such regeneration schemes.

This rebranding of the map is evident on a quick scan of
some of the websites of those leading out in the so-called
Silicon Docklands. For one there’s that much talked about
new SOBO district based on Windmill Lane and Sir John
Rogerson’s Quay.

Unfortunately, our media giddily goes along with this.
Take for example RTÉ news reporting on the rezoning of
the Glass Bottle site in Ringsend, when they opted for the
development led term Poolbeg West rather than just plainly
stating it was in Ringsend. Something which is pissing locals
off no end.

For Mark Price who works teaching drawing to students
out in UCD’s School of Architecture, this plays itself out in
even the style of buildings being developed.

"You can see very much with the kind of architecture, the
kind of housing, the kind of buildings. Just the very style
of this stuff, its hermetically sealed looking stuff. It doesn't
meet the street at all. Talking of a social mix in the glass
bottle site in Ringsend is complete bullshit and completely
disingenuous, what does that mean? How would 90% of tech
workers or whoever else it’s going to be, the unaffordable
90%, how are they going to be mixing?"

If a new city is being built on the Liffey, the next obvious
question is for whom?

Photos by Paul Reynolds and Martin Leen

Nothing symbolizes the
potent power of this
reshaping of the city
than the phenomenon of
wiping out older, locally
held places names in favor
of one’s dreamed up in the
marketing departments
of such regeneration
schemes society...

11

welcome to the

SDZ

#rentripoff The Dublin Tenants Association has
an online campaign highlighting
abuses in Ireland’s rental sector and
they want you to get involved.

With Twitter as a platform they’re
sharing storied from tenants about
the abuses of power and wealth that
sees Ireland’s renters under increasing
pressure to avoid homelessness.

12 We worked on the
Panama Papers and we
got record tra�c. It was
excellent but now we’re
two weeks down the line
and everything is back to
normal and nobody cares
anymore...

IN 2009, WIKILEAKS RELEASED A CONFIDENTIAL DOCUMENT LISTING ICELAND’S KAUPTHING BANK’S EXPOSURE TO MEGA LOANS. THE BANK HAD

LOANED BILLIONS TO A GOLDEN CIRCLE OF MAJOR SHAREHOLDERS AND ATTEMPTED TO MANIPULATE ITS SHARE PRICE. THE STATE BROADCASTER, RUV,

WAS GAGGED FROM REPORTING THE WIKILEAKS EXPOSÉ. AS A RESULT A RADICAL INITIATIVE CALLED THE INTERNATIONAL MODERN MEDIA INSTITUTE

RECEIVED UNANIMOUS SUPPORT IN PARLIAMENT. SEAN FINNAN SPOKE TO SMÁRI MCCARTHY, ONE OF THE ORGANISERS OF THE IMMI AND ALSO ONE OF

THE FOUNDERS OF THE ICELANDIC PIRATE PARTY.

Badman
Ming

Sick of the the draconian
restrictions on accessing the
notorious TTIP documents, Ming
Flanagan decided to video the
whole process and put it up on the

net. He’s been pressured to take it
down, and being the bauld boy he
�L�V�����K�H�
�V���J�L�Y�L�Q�J���W�K�H�P���W�K�H���W�Z�R���•�Q�J�H�U�V����
The documents have since been
leaked, sickener.

a digital media safe haven...

Illustration by Katie Blackwood

�,�U�H�O�D�Q�G�
�V���Q�D�W�L�R�Q�D�O���E�U�R�D�G�F�D�V�W�H�U���Z�D�V���J�D�J�J�H�G��
�O�D�V�W���\�H�D�U���D�Q�G���O�L�Y�H�V���L�Q���S�H�U�S�H�W�X�D�O���I�H�D�U���R�I���R�Q�H��
�R�I���R�X�U���Z�H�D�O�W�K�L�H�V�W���E�X�V�L�Q�H�V�V�P�H�Q�����,�U�H�O�D�Q�G���L�V�Q�
�W��
�D�O�R�Q�H���L�Q���W�K�L�V���Q�H�Z���Z�D�Y�H���R�I���R�S�S�U�H�V�V�L�R�Q���R�I���W�K�H��
press though, is it?

Things have been getting pretty bad all
over Europe for a while now. Have you seen
what’s going on in Poland right now? A new
government took over after elections a couple
of months ago under the lead of Beata Maria
�6�]�\�G���R�����,�W�
�V���W�K�H���/�D�Z���D�Q�G���-�X�V�W�L�F�H���3�D�U�W�\���Z�K�L�F�K��
will tell you what political angle they come
at things from. They’ve adopted new media
laws which are modelled very strongly on the
Hungarian ones from 2011 highly restricting
�P�H�G�L�D���P�R�Y�H�P�H�Q�W���D�Q�G���S�X�W�W�L�Q�J���K�H�D�Y�\���•�Q�H�V���R�Q��
publications that are considered to be ‘unfair’ or
whatever.

Then they did the double whammy thing of
media law and constitutional change - intended
to cement their power and guarantee it.

�7�X�U�Q�L�Q�J���,�F�H�O�D�Q�G���L�Q�W�R���D���K�D�Y�H�Q���I�R�U���U�H�S�R�U�W�H�U�V����
a "Switzerland of Bits", could you tell our
�U�H�D�G�H�U�V���D���E�L�W���D�E�R�X�W���W�K�H���K�L�V�W�R�U�\���R�I���,�0�0�,���D�Q�G��
how such a radical proposal got passed in
parliament?

So the project started in 2009 as a series of
conversations with various free speech activists
and so on in Iceland. We decided that the best
way to try and strengthen the media rights, the
free speech rights and also transparency would
be to cherry pick the best things from different
countries around the world and make a big
proposal for legislative change.

We worked on that until the end of January
2010 and then it got entered into the parliament
on February 1. We decided not to make it a
bill because bills are very hard to get through
especially as our main sponsor at the time was
Birgitta Jónsdóttir who was in a minority party
(she and I and various others co-founded the
Icelandic Pirate Party in 2013).

But in that project we put IMMI forward as
a “parliamentary resolution proposal” to hand
the project over to the government to come up

with bills on these current issues. On the 16 June
that year the parliamentary resolution proposal
went through the parliament unanimously - a
rare thing.

�,�U�H�O�D�Q�G�
�V���S�R�V�L�W�L�R�Q���Z�L�W�K�L�Q���W�K�H���(�8���G�H�Q�L�H�V���X�V��
�W�K�H���F�K�D�Q�F�H���W�R���I�R�O�O�R�Z���,�F�H�O�D�Q�G�
�V���O�H�D�G�����'�R�H�V���W�K�H��
�(�8�����L�Q���I�D�F�W�����K�R�E�E�O�H���W�K�H���U�L�J�K�W�V���R�I���M�R�X�U�Q�D�O�L�V�W�V�"

The EU can be used to protect these rights as
well in a way that a lot of the really bad stuff
that’s happening in the UK and in Hungary,
Poland whatever... some of the worst of it has
been prevented by EU law. So it’s both an asset
and a problem.

I think what every country can do is make
certain changes internally. Fix libel law so,
for instance, telling the truth isn’t considered
libellous. Guarantee freedom of information in
�W�K�H���	�W�K�L�U�G���J�H�Q�H�U�D�W�L�R�Q�
���V�H�Q�V�H�����7�K�H���•�U�V�W���J�H�Q�H�U�D�W�L�R�Q��
(of freedom of information is) where you’re
allowed to ask for any document but you need
to typically ask for exactly the document you
want and you don’t necessarily know which
documents exist. The second generation said ‘ok
you can ask for any document and here’s a list of
the documents’. The third generation is, since we
have this list why don’t we just make it clickable
and publish everything a priori unless there’s
�D���V�S�H�F�L�•�F���U�H�D�V�R�Q���W�R���K�R�O�G���L�W���E�D�F�N�����&�X�U�U�H�Q�W�O�\��
Norway is the only country that has that kind of
third generation law.

�<�R�X���Z�H�U�H���R�Q�H���R�I���W�K�H���I�R�X�Q�G�H�U�V���R�I���W�K�H��
�,�F�H�O�D�Q�G�L�F���3�L�U�D�W�H���3�D�U�W�\�����&�D�Q���\�R�X���W�H�O�O���P�H���K�R�Z��
�W�K�H���,�F�H�O�D�Q�G�L�F���3�L�U�D�W�H���3�D�U�W�\���L�V���F�R�Q�Q�H�F�W�H�G���W�R��
�,�0�0�,���D�Q�G���Z�K�D�W���L�V���W�K�H���L�G�H�D�O�L�V�P���E�H�K�L�Q�G���W�K�H��
party?

A lot of the people who were involved with
IMMI to begin with were also involved in the
founding of the Pirate Party. But the Pirate Party
stands for a whole lot more than just IMMI.
IMMI is very focused on media, on publication,
on free speech and transparency whereas the
Pirates are trying to approach the entirety of
politics from a somewhat different holistic
model of understanding politics.

The comparison I have made is that in
the 1940’s we saw the beginnings of social
democracy movements and they basically
took the entirety of politics and started to look
at it through the lens of public welfare. Then
in the late 50’s, early 60’s you started to see
green movements popping up. They started off
as just environmentalist movements but then
they started to re-align to become mainstream
political movements and saw the entire world
through the lens of environmentalism.

Because our understanding is in order for you
to have democracy as we understand that term
�\�R�X���Q�H�H�G���W�R���K�D�Y�H���W�Z�R���W�K�L�Q�J�V�����\�R�X���Q�H�H�G���•�U�V�W���R�I�I��
to have the information that is required of you to
be able to make good enlightened decisions and
secondly you need to have the authority to make
decisions. If either one of those things is missing
then you have something other than democracy.

Once you start to look at the entire world that
way then it becomes a question of how do you
guarantee people the greatest amount of control
over their own lives and how do you guarantee
people the greatest amount of information upon
which to make good decisions. Turns out that
that small bit of logic goes through everything
we talk about. I like it, it’s pretty cool.

�$�F�U�R�V�V���(�X�U�R�S�H���D�Q�W�L���D�X�V�W�H�U�L�W�\���J�U�R�X�S�V���K�D�Y�H��
been trying to protect what was, rather
than attempting to appropriate power by
rethinking how society operates. Would you
say the Pirate Party is different?

Yeah, I’ve got friends in groups like Podemos
and these various, mostly anti-austerity parties
and I totally agree with what they’re trying
to do but that the end result is something like
trying to keep social democracy on life-support
instead of making something new. They aren’t
really looking too hard at the economics of what
modernity looks like because we’ve got raging
populations, we’ve got massive migration of
people all over the world, more globalization of
the economy, Europe is no longer the industrial
centre of the world that it once was so you know,
what is left?

And the answer cannot be let’s just bring
everything back here and start up the factories
again, close the borders and you know dump all
the money in the healthcare system because that
doesn’t solve the fundamental problem.

With the recent Panama Papers leaks
it seems that journalism is increasingly
becoming a conduit for leaks where it’s
the actual means of taking information, of
�W�D�N�L�Q�J���X�Q�F�H�Q�V�R�U�H�G���G�D�W�D���W�K�D�W���L�V���S�U�R�Y�L�G�L�Q�J���W�K�H��
�P�R�P�H�Q�W�D�U�\���V�K�R�F�N���W�R���W�K�H���H�V�W�D�E�O�L�V�K�P�H�Q�W�����,�V���W�K�L�V��
where you see journalism going?

It’s tricky. To some degree journalism is about
that, speaking truth to power and making sure
that authorities are accountable. But there’s also
more to journalism than that. There’s a degree
to which it is a form of analysis of the current
social condition and understanding society
and making sure that analysis is disseminated
through society.

Looking for the structures, that’s what I
do for a living. I work with an organisation
that is [analysing] data to discover large scale
corruption and organised crime. And the reality
�R�I���W�K�D�W���L�V���U�L�J�K�W���Q�R�Z���L�W���L�V���U�H�D�O�O�\�����U�H�D�O�O�\���G�L�I�•�F�X�O�W���W�R��
do that. It is incredibly expensive work and the
reality is everybody gets excited about a big data
leak. We worked on the Panama Papers and we
�J�R�W���U�H�F�R�U�G���W�U�D�I�•�F�����,�W���Z�D�V���H�[�F�H�O�O�H�Q�W���E�X�W���Q�R�Z���Z�H�
�U�H��
two weeks down the line and everything is back
to normal and nobody cares anymore.

So either it continues to get less funding and
the entire thing becomes a competition about
clickbait, how many clicks can you get and how
much advertising can you sell or there needs
to be some good economic mechanism which
quality journalism is funded alongside a change
in these assumptions.

For more on the International Media Initiative
check out their website at immi.is

INVESTIGATIVE JOURNALIST GEMMA O’DOHERTY HAS GARNERED A REPUTATION AS A TENACIOUS
OLD-SCHOOL REPORTER. SHE’S CURRENTLY CHAMPIONING THE CASE OF MARY BOYLE, A SIX-YEAR-
OLD DONEGAL GIRL MISSING SINCE 1977. RASHERS TIERNEY CAUGHT UP WITH O’DOHERTY AFTER HER
APPEARANCE AT THE JOURNALISM IN CRISIS CONFERENCE IN THE UNIVERSITY OF LIMERICK BACK IN
APRIL.

2214 Hipster
Bourgeoisie

What does a pipe smoking French
Marxist philosopher and the pied-
piper webshite of Dublin’s hipster
bourgeoisie have in common? Why

the ideological state apparatus of
course! We drafted in media lecturer
Henry Silke to dust off some heavy
tomes and probe Lovin Dublin’s

obsession with shitting on the recent
Luas strike.

{MEEJA}

In your keynote to the conference, you said the role of a journalist
is to be an “outsider” and to go home after a day’s work in the Dáil.
Could you explain what you mean exactly by this?

Good journalism can't be done in a pack. That's what happens
in Leinster House and within crime reporting. We have very close
connections between the police, power and the press in Ireland -
incestuous relationships - and that is really damaging to the public
interest and democracy.

When you have reporters and editors out socialising with guards,
that is the wrong way to go about journalism.

That's when journalism turns into PR and we have an awful lot
of that in Ireland. We saw in Britain and in the Leveson Report how
these toxic relationships between power, the police and the press
are so harmful to the public interest and in particular to people who
have been through traumatic experiences and who were victimised
by the press.

You spoke about certain people in RTÉ seeing it as their role to
rehabilitate people who had been disgraced in the eyes of the public.
Can you point to some examples?

For example, the likes of Bertie Ahern has been wheeled out
recently to comment on the formation of government and there
would be large cohorts of Irish people who would believe that he
didn't fully disclose his own private business dealings and that he
�O�H�I�W���R�I�•�F�H���L�Q���G�L�V�J�U�D�F�H���D�Q�G���Z�D�V���D�O�V�R���U�H�V�S�R�Q�V�L�E�O�H�����Z�L�W�K���K�L�V���F�R�O�O�H�D�J�X�H�V����
for a lot of the economic pain people are suffering.

And yet he is wheeled out as this great statesman whose
opinion is one that we should all be listening to. RTÉ also wheel
out yesterday's men and women who have been rejected by the
electorate and are ignoring the new voices that have been voted in
by the public as people they want to see bring about change that is
needed.

We have a lot of new TDs in the Dail now but I'm not hearing
their voices particularly strongly on RTÉ or other establishment
outlets, and there is something very wrong with that.

�<�R�X�
�Y�H���E�H�H�Q���P�R�Y�L�Q�J���L�Q�W�R���G�R�F�X�P�H�Q�W�D�U�\���•�O�P�P�D�N�L�Q�J���D�V���D���P�H�W�K�R�G���I�R�U��
investigative journalism. What’s prompted this?

Print journalism is sadly on the decline and this is an obvious
route for reporters like me. There's this notion that investigative
journalism costs a lot of money, I disagree with that. In Ireland,
there are so many stories that haven't been told, so many victims
who have never had the chance to tell their story, be they victims of
state abuse or very vulnerable children in foster care, being left in
vulnerable situations.

So really nowadays a journalist like me, for example, who's
worked mainly in print it's very, very exciting that we have the
opportunities through the internet to get our stories out directly.

Irish people are telling us their stories, victims who have not been
believed by the establishment media, by the gardaí, who have had
doors slammed in their faces - we can now tell their stories through
the internet and we can cut out the middle man, and it usually is a
man, stopping us from telling these really important stories of public
interest.

You made that point in Limerick about the myth of the cost of
investigative journalism, possibly as a reaction to some of the
fatalism in UL. Is a bus fare and good shoes all you really need?

We have to see what these people are learning in journalism
college. Are they being taught the old fashioned characteristics like
�E�H�L�Q�J���G�R�J�J�H�G���D�Q�G���S�X�W�W�L�Q�J���W�K�H���S�X�E�O�L�F���L�Q�W�H�U�H�V�W���•�U�V�W���U�D�W�K�H�U���W�K�D�Q���O�L�F�N�L�Q�J��
up to those in power? Are those characteristics being drummed into
them?

�<�R�X���N�Q�R�Z���W�R���E�H���W�H�Q�D�F�L�R�X�V���D�Q�G���W�R���•�J�K�W���I�R�U���\�R�X�U���V�W�R�U�\���D�Q�G���W�R���K�D�Y�H��
rat-like cunning and all the old Fleet Street traditional qualities but
combining that with your smartphone, your iPad or your Mac, using
the facilities on those tools to just reach out directly.

Every single village and town in Ireland has a story that has not
been told. And it will be a story of huge public interest…. and that’s
a lot to do with the fact that our mainstream media are simply not
allowed to cover many stories of corruption.

It's not expensive and if you’ve got a really important good story
you can get it out there and if it’s good, it will spread and that is the
big fear of the internet among those who would try to silence people
who are exposing corruption. That is their big fear and they don’t
know how to contain it.

The downside of Twitter and Facebook is that it has caused too

many journalists to turn into commentators and there's not enough
reporters just out doing old fashioned digging.

So that's an area we have to watch, so that the internet doesn't
become a talking shop for journalists. That it is used to tell other
people's stories through the internet, stories that affect the public.

The cops have served warrants and seized journalists’ AV
material, photos from demonstrations etc - Eamon Farrell of
PhotoCall Ireland said it was an effort to turn the media into "an
extension of the eyes and ears of the state" - how much of a game
changer is that?

Journalists see how vulnerable they are and if they don't have
support of management behind them, when disgraceful things like
that happen and gardai attempt to seize their material, they are in a
very vulnerable position - but they are also very grown up people,
they need to stand their ground.

They need to make choices, is it journalism they want to be in
or is it PR? Journalists themselves need to start standing up for the
profession when they are targeted by elements within the state,
even if they don't have the support of their bosses, or else get out
of the profession. One thing that struck me recently was the assault
of a cameraman in Talbot St, I believe it was an RTÉ cameraman.
He was allegedly assaulted by a garda. There should have been an
enormous outcry from RTÉ management but I didn't hear it if there
was.

I challenged RTÉ on that. I challenge RTÉ on an awful lot on
things but I never get any proper answers. Journalists need to stand
up against those who would destroy our profession and turn it into
�V�S�L�Q���G�R�F�W�R�U�L�Q�J�����7�K�H�\���D�U�H���Q�R�W���G�R�L�Q�J���W�K�D�W�����,���N�Q�R�Z���Z�K�H�Q���,���Z�D�V���•�U�H�G����
there was virtually a tiny handful of people within the profession
who supported me. Most of them were from Britain ironically
Journalists only have themselves to blame in many regards for what
is happening to the profession and that so many of them are now
ridiculed in the public eye.

Illustration by Daniel Greenhalgh

15

TALKNG TO

G.O.D.

When you have
reporters and
editors out
socialising with
guards, that is the
wrong way to go
about journalism...

Out Of Sight Martin Leen caught up with asylum
seeker Lucky Khambule to discuss
the realities and frustrations of living
under the Direct Provision system in

2016. Head over to rabble.ie to hear
him outline the steps some of those
seeking asylum have taken to ensure
their voices are heard.

S
ince the 2011 election, we’ve
somehow gone from the biggest
majority in the history of the
�V�W�D�W�H�������W�R���W�K�H���•�U�V�W���H�Y�H�U���P�L�Q�R�U�L�W�\��
government. This year the Civil
War parties couldn’t muster
50% of the vote between them.

If we witnessed one historic “riot in a ballot box”
in 2011, we’ve now witnessed two in succession.
So, what happened?

“Labour’s way” turned out in fact to be
Frankfurt’s way. And pepper spray, as the chant
went. Also: evictions, a housing crisis, bank
�E�D�L�O�R�X�W�V���D�Q�G���E�R�Q�•�U�H�V���R�I���W�K�H���P�H�D�J�U�H���V�R�F�L�D�O���V�X�S�S�R�U�W�V��
people have to pay for it all. A visit to Brussels
reversed the election pledge that they would not
give one more red cent to the bondholders, and
made a new one that they would pay anything, in
full and on time.

�,�Q���W�K�H�L�U���•�U�V�W���E�X�G�J�H�W���E�L�O�O�L�R�Q�V���P�R�U�H���Z�H�U�H���F�X�W����
including an increase in student fees and a new
household charge. The Jobbridge scam was
launched, leading a whole new programme
legitimising unpaid and precarious labour.

The student movement had already been cleared
off the streets by Gardai on horseback, while
Labour and the trade union leadership had joined
the government, pulling a lot of the NGOs in with
them. People had already been robbed at source
for things like the USC, their wages taken away in
social partnership agreements, their jobs let go at a
rate of thousands per week. Resist? How?

But a property tax on top of bubble-era mortgage
debt only highlighted the contradiction of a new
property tax to pay for services that no longer
existed. It needed a subtler man than Phil Hogan to
impose this while billions upon billions were being
poured into toxic banks. In effect, it was going to
the bondholders of course.

So people mad as hatters across the state
self-organised to not pay the charge, creating
new networks of resistance independent of the
�R�I�•�F�L�D�O�G�R�P�����6�H�Y�H�U�D�O���L�P�S�R�U�W�D�Q�W���S�U�R�W�H�V�W�V���W�R�R�N���S�O�D�F�H��
such as at the Labour Ard Fheis in Galway, the
Fine Gael Ard Fheis in Dublin, the 2012 budget
protest with DCTU. It created the environment
where public sector workers could reject the
latest social partnership stitch-up - the same week
Margaret Thatcher died! Jelly and ice cream were
had in celebration, though a new deal was later

forced through.

Future Labour senator David Begg and ICTU had
been forced to call a demoralising protest of their
own to keep a lid on things - it was, remarkably,
in support of the government’s non-efforts at debt
renegotiation. In the end, the state had to ditch the
charge and take the property tax through Revenue
from 2013. The campaign was smashed, but
opposition to the regime was shown to be possible.
Blood had been drawn.

2012 was the anniversary of the X-Case ruling
which had mandated the state to provide for
abortion in cases that a pregnancy caused a threat
to the woman’s life. Twenty years of governments
including Fianna Fáil, the Progressive Democrats,
the Greens, Fine Gael, Labour and gombeen
independents had managed to successfully ignore
the ruling. In the spring, Clare Daly, one of several
new leftwing TDs elected in 2011, put forward
�W�K�H���•�U�V�W���H�Y�H�U���;���&�D�V�H���O�H�J�L�V�O�D�W�L�R�Q���Z�K�L�F�K���)�L�Q�H���*�D�H�O��
and the nominally pro-choice Labour Party batted
away.

Towards the end of the year, Savita
Halappanavar, tragically died in a Galway hospital
for want of exactly such measures. It sparked an
intense movement of protest across the state and
shone international attention on the constitutional
abortion ban. Eventually the government were
forced into legislating a characteristically cruel
means of access to life-saving abortions, but a
new generation of pro-choice activists intent on
repealing the 8th amendment had emerged.

By now, we had entered the centenary of the
Irish revolution and the Dublin Lockout of 1913. A
“Lockout” themed protest took place in September
drawing together groups that said ‘No’ to Austerity.
A group in Cork had inspired other groups in
Dublin and elsewhere to protest weekly against
the debt. A protest in Wicklow in the summer of
2013 managed to stop Bertie returning to pick up
the Coillte forests for his vulture fund mates. A
modest “People’s Assembly” protest to welcome
the returning Dail a couple of weeks later modelled
on the successful Coillte protest brought these
together.

As 2014 got going, the defeat of the household
charge campaign had started to wear off as
resistance networks approached a critical mass.
The summer local and European elections helped
re-politicise the atmosphere. The government

would ultimately take such a hit that Eamonn
Gilmore would have to retire as Labour Party
leader and Tánaiste, for Joan Burton.

In August, another tragic case of a woman being
effectively denied a life-saving abortion was
revealed. Migrant Y was a resident in a Direct
Provision centre, and her case highlighted the
intersections between the patriarchal Irish state
and its contribution to the Fortress Europe border
regime. The pro-choice coalition returned to the
streets with its demand for a referendum to repeal
the 8th amendment, alerted to the institutional
racism of the state.

And at this time Direct Provision centre
residents themselves, losing years of their lives
interned under threat of deportation waiting for
their applications to be processed, had enough.
They took control of almost half of the centres
insisting that the system of Direct Provision and
deportations should be abolished, and they at last
be let participate in Irish life. In a contender for
their most shameful moment, the Labour Party
in government would use their relationship with
NGOs to diffuse these protests with the promise of
“reform” which never came.

Lockouts at Greyhound Recycling drew
confrontation in Dublin, which replicated the
spirit of effective direct action in the Paris Bakery
occupation which preceded it. Both successful.
In the Spring, some organisers of the “People’s
Assembly” protest held a conference opposing
water charges and privatisation while people in
Ballyphehane started to block Denis O’Brien’s
water meter installers. This spread to Limerick
and Dublin where blocking water meter vans had
�W�K�H���E�H�Q�H�•�W���R�I���O�H�V�V�R�Q�V���I�U�R�P���W�K�H���H�D�U�O�L�H�U���E�O�R�F�N�L�Q�J���R�I��
Greyhound trucks driven by scabs.

The conference had called for a broad anti-water
charges protest for after the election, initially in
August, then September before settling on the
Saturday before the budget in October. In the
Autumn, blocking of meter installation and vans,
street meetings and local protests had engulfed
working class areas. These all came together in
that October 10 protest where 100,000 more people
turned up than even the organisers themselves had
expected.

The government was rocked and scrambled in the
days before the budget to withdraw cut after charge
after cut to the point where they tried to sell it as

�•�V�F�D�O�O�\���
�Q�H�X�W�U�D�O�������7�K�H�\���Z�H�Q�W���V�R���I�D�U���D�V���W�R���G�H�F�O�D�U�H��
Austerity was over! Neither true, obviously, but the
eejits had demonstrated to the whole country that
organised resistance works.

So, of course, they went protest mad everywhere.

Two similarly massive and self-organised
protests in the following two months meant that the
government’s support in opinion polls collapsed.
Hundreds of thousands joined together to say
“fuck the regime” and engaged in mass protest and
a boycott movement that has all-but sunk water
charges.

Come the summer of 2015, an old quip from an
Athenian protestor broadcast on RTÉ that the Irish
didn’t protest was a distant memory. As it turned
out, resistance had to rebuild itself anew outside of
�W�K�H���R�O�G���F�K�D�Q�Q�H�O�V���D�Q�G���R�I�•�F�L�D�O�G�R�P���V�D�I�H�W�\���Y�D�O�Y�H�V���E�X�L�O�W��
up over the last century. It was well symbolised
by the image of Fr Ted kicking Bishop Brennan
up the arse which went viral in celebration of the
Marriage Equality referendum result.

When the election came around, the old Two-
and-a-Half party system of replacing tweedle-dum
Fianna Fáil with tweedle-dee Fine Gael and Labour
was gloriously dumped. Only that the movement
was demobilised by the autumn, could it claw a
little back in the zombie resurrection of the undead
Fianna Fáil.

This was consummated in the vote to suspend
water charges and kick them to a committee,
hopefully never to be seen again. Enda is back
as Taoiseach, but not for long. They’re dropping
unpopular measures like pay-by-weight recycling,
the broadcasting charge, Jobbridge and promising
goodies at the rate of a minority regime that knows
it’s fucked.

All-in-all we’ve had nearly a decade of mass
unemployment, emigration and record levels of
enforced deprivation - and Fine Gael-Labour
masterminded the last 5 years of it. In response,
to recall a memorable The Week in Politics from
�)�H�E�U�X�D�U�\���������������W�K�H���
�U�D�J�E�D�J�V���D�Q�G���P�L�V�•�W�V�����K�D�Y�H��
exacted some measure of revenge by clearing half
of them and their political system out.

Photos by Jamie Goldrick

We Are Winning!
16

By the summer of 2015, an
old quip from an Athenian
protestor broadcast on RTÉ
that the Irish didn’t protest
was a distant memory. As
it turned out, resistance
had to rebuild itself anew
outside of the old channels
and the o�cialdom safety-
valves built up over the last
century...

How the Irish Went Protest Mad.

Photos by Jamie Goldrick

{PROTEST}

Revolution
For Sale

Souvenir Shop is one of the Arts
Council’s nine major Easter 1916
commemorative projects. The shop is
located in a ramshackle old Georgian

house on North Great George’s St.
�5�L�W�D���'�X�I�I�\���K�D�V���•�O�O�H�G���W�K�H���V�K�R�S���Z�L�W�K��
subversive products inspired by the
revolutionary 1916 period. Catriona

Devery caught up with Rita to talk
about the show for rabble.ie

IT FEELS LIKE A LIFETIME AGO THAT BRIAN COWEN SLURRED HIS WORDS ON THE RADIO, THE IMF LANDED AND BERTIE GOT COLLARED
OUTSIDE THE DAIL SIGNALLING THE BOOTING THEY WERE ABOUT TO GET. WELL IT’S NOT BEEN A LIFETIME, BUT IT HAS BEEN AN
“ELECTORAL CYCLE” AS THEY CALL IT. IN THIS REVIEW OF THE FINE GAEL-LED COALITION, SHANE RAGBAGS TAKES US THROUGH HOW
THE IRISH EVENTUALLY LEARNT TO HATE THE REGIME.

B
eckett spent his childhood
�L�Q���W�K�H���V�O�H�H�S�\���D�I�•�X�H�Q�W���D�Q�G��
sheltered area of Foxrock.
Behan, had his formative
years in the overcrowded
Dublin metropolis of the
1920s and hungry 30s.

Beckett’s education was of the highest standard
a well-to-do Protestant family could expect;
attending Miss Elsners Academy, the Royal
Portora, Enniskillen and Trinners. While Behan’s
education was of the highest standard a working-
class family with Irish-republican politics (that
was as much of a staple diet as tea, bread and
margarine) could expect; attending William Street
Convent, St. Canices Christian Brothers, Bolton
Street Tech and Jail.

 And yet they had their similarities along with
their contrasts, such as the honour of having their
work banned in Ireland thusly guaranteeing them
international fame. Also similarly, both responded
to the rise of fascism in Europe. Behan with the
IRA; where he volunteered and was accepted to
go with Frank Ryan’s International Brigade to
Spain (he was aged just 15 years having lied about
his age) only to have his mother furtively destroy
the letters of acceptance before he laid his eyes
on them. Years later Behan claimed to have been
deported from Spain after a journalist asked him
what he would like to see most while on his visit to
the country? Behan answered, "Franco’s funeral".

And Beckett was amongst a group of writers
asked to write their opinion on what was occurring
in Spain regarding the Civil War, he wrote
simply, “¡UPTHEREPUBLIC!”. Further to this,
during World War II, Beckett joined the French
Resistance; which he characteristically played
down as a paltry and unimportant role (however,
unimportant enough for him to have to go into
hiding). Commenting on his decision to join, he
said, “You just couldn’t stand with your arms
folded”. And interestingly both had their plays
introduced to Ireland by the same theatre producer,
Alan Simpson and his Pike Theatre Club. Simpson

was a break away from the regular Dublin literary
elite who Behan described as “the large and
formidable body of people who had once had a
play done at the Abbey”.

 Those Dublin literary elites were where
Beckett and Behan’s contrasts couldn’t become
more downright absolute. The majority of the
literati revered Beckett. He was a man to be seen
with about town. A living genius. While all along,
Beckett was repulsed by a large percentage of
�W�K�H�P�����&�R�P�P�H�Q�W�L�Q�J���V�S�H�F�L�•�F�D�O�O�\���R�Q���W�K�H���O�L�W�H�U�D�W�L���L�Q���D��
letter to his friend the poet Tom MacGreevy (the
man who was with Joyce at his deathbed), he said,
“I dislike the whole lot without exception. I’ll
drink in Phibsboro or in my rooms. Or I’ll stop
smoking or drinking.”

�'�X�E�O�L�Q���K�D�G���D�Q���D�U�W�L�V�W�L�F�D�O�O�\���V�W�L�•�L�Q�J���H�I�I�H�F�W���W�K�D�W���Z�D�V��
a fertile pasture for inducing a nervous breakdown,
and it also had the affect of turning Beckett into
a snob, something he admonished himself for,
stating “...if the heart had not put the fear of death
into me, I would be still boozing and sneering and
lounging around and feeling that I was too good
for anything else.” Like Joyce he legged it to
France, where above all else he could speak free
and easy. Working for ‘the master of language’
Jem Joyce as his personal secretary, undoubtedly
�K�D�G���D���S�U�R�I�R�X�Q�G���L�Q�•�X�H�Q�F�H������

 Behan however, only received the same
literati’s begrudging and jealous acceptance after
the success in New York of The Quare Fellow
beforehand he had been generally dismissed. The
�V�Q�R�E�E�H�U�\���%�H�K�D�Q���H�Q�G�X�U�H�G���L�V���S�H�U�K�D�S�V���U�H�•�H�F�W�H�G���E�H�V�W��
in this comment relating to him that appeared in
The Irish Times and said: “There are persons of
bourgeois respectability in the city of Dublin who
nourish a secret unease. It is that one day they may
be proceeding on their middle-class way, chatting
smoothly with their employer or their bank
manager, when suddenly across the street will
come a loud and ebullient “View-halloo” followed
by a colourful and uninhibited commentary on
things in general.”

While Dublin’s snobbish high-brow hoards
practiced feeble rejection/acceptance regarding the
raconteur-writer, New York’s embraced him with
vigour. The rakish, alcoholic, boisterous behaviour
that dirtied-his-bib in Dublin was accepted (if not
expected) from New York artistic quarters and
Behan made quite the impression on them; his
prowess there as a playwright expressed in New
York poet Frank O’Hara’s poem The Day Lady
�'�L�H�G���U�H�•�H�F�W�L�Q�J���W�K�H���U�H�J�D�U�G���L�Q���Z�K�L�F�K���K�H���Z�D�V���K�H�O�G����

 Yet before he tasted, essentially devastating-
success, and in similar vein to Beckett, Behan
�I�R�X�Q�G���'�X�E�O�L�Q���W�R���E�H���D�U�W�L�V�W�L�F�D�O�O�\���V�W�L�•�L�Q�J���D�Q�G���W�U�L�H�G��
Paris. While there, in his own testament in
Confessions of an Irish Rebel, he worked as a
painter/decorator, wrote porn and facilitated sex-
workers (basically he spent the day on the gargle
in a café where American tourists would often
frequent and make a phone-call if a prostitute’s
service was enquired after).

Then Beckett and Behan’s two spheres of
existence came into one another’s orbit. It goes in
Anthony Cronin’s biography of Beckett that one
night Sam and Suzanne Beckett were laying in bed
in their apartment in the rue de Favourites, when
they heard a crashing of some sort at their front
door. On investigating, they found a dishevelled
bloodstained suit, containing an over-imbibed
Brendan Behan.

Beckett bade Behan entrance to his home and
sat for a few hours drinking whiskey and listening
to his anecdotes, until he managed to discontinue
the visit as he had rehearsals for Godot starting
that very morning. The Becketts were quick in
recognising his knock in the subsequent weeks and
generally avoided future midnight drinking-bouts.
Beckett didn’t hold any animosity though. If he
had, he hardly would have posted bail for him
when jailed for being drunk and disorderly (Behan
said he “paid what I owed them, and he took me
away, and he gave me 10,000 francs and a double
brandy and a lecture on the evils of drinking”) nor
corresponded to Alan Simpson congratulating him
on the success the production of The Quare Fellow

was enjoying while asking to be remembered “to
the new O’Casey”.

 Their contrasts were many but none more
noteworthy or intriguing than the contrasts of
their drama. Beckett’s dark existentialism portrays
the human condition through a mixture of stark,
�G�H�E�D�V�H�G�����S�L�W�L�I�X�O�����D�I�•�L�F�W�H�G�����D�Q�G���V�H�Y�H�U�H���L�Q�G�L�Y�L�G�X�D�O�V����
Their worlds are often simple, often dull, decayed,
and sometimes unwonted. Many of his characters
�U�H�•�H�F�W���D�Q���R�O�G�H�U���R�U�G�H�U���Z�K�R�V�H���Y�D�O�X�H�V���D�Q�G���E�H�O�L�H�I�V��
were debunked and them suffering the trauma that
goes with such debunking. The World Wars had
put the pedal to metal regarding modernity, and
a large swathe of the older orders were left in the
dust asking deep introspective questions, such as
could it be that God is not really there?

 Behan’s drama is dark and politically-charged
subject-matter, yet sympathetic to humanity
portrayed and palatable to ordinary people
through utilising a crucial ingredient. One that
cannot be learned fully or copied adequately in
universities, as it’s an ingredient that serves as a
coping-mechanism for an entire class that is the
blackness of working-class humour. Laughter is a
free anti-depressant and therefore affordable and
used freely by the non-hegemonic classes when
dealing with their traumas. And this calibre of
�F�R�P�H�G�\���•�R�Z�H�G���I�U�H�H�O�\���L�Q���P�R�V�W���R�I���%�H�K�D�Q�
�V���Z�R�U�N��
while counterbalanced with a well-crafted and
empowering pathos.

One can only imagine what the two would
make of our nowadays? It’s more than possible
they’d be graciously impressed with the Irish for
passing the Equality Referendum, but what would
�W�K�H�\���V�D�\���D�E�R�X�W���,�U�H�O�D�Q�G���E�H�L�Q�J���W�K�H���•�U�V�W���F�R�X�Q�W�U�\���L�Q��
Europe where the people decided and asserted
overwhelmingly that a gay couple can marry,
but a woman must embark on a pilgrimage to
somewhere within that continent in order to obtain
a legal abortion illegally? It’s ripe for imagination.
�$�Q�G���•�Q�D�O�O�\���D�Q�G���P�R�V�W���L�P�S�R�U�W�D�Q�W�O�\�����L�W�
�V���O�L�N�H�O�\���%�H�K�D�Q��
would embrace the smiley emoji, but what the
fuck would Beckett make of it?

20

 OPEN ANY ENCYCLOPAEDIA ON IRELAND AND INVARIABLY YOU WILL FIND TWO OF DUBLIN’S FINEST WORDWEAVERS, SAMUEL BECKETT AND BRENDAN BEHAN,

EITHER ON THE SAME PAGE OR OPPOSITE PAGES EYEBALLING ONE ANOTHER. ALAN O'BRIEN TAKES A LOOK AT TWO DUBLINERS WHOSE BACKGROUNDS

COULDN’T CONTRAST ANY MORE ENTIRELY.

The
Troika

Huge sums are paid to
consultancies to manage and
advise on tax avoidance. What
if these strategies were made
available to non-corporate

individuals and organisations?
Her project, the Troika Fiscal
Disobedience Consultancy does
just that, and offers actual tax
avoidance strategies borrowed

�I�U�R�P���L�Q�W�H�U�Q�D�W�L�R�Q�D�O���•�Q�D�Q�F�H���V�H�U�Y�L�F�H�V��
to non-corporate organisations.
Caitriona Devery caught up with
Nuria Gueill to see what it was all
about for rabble.ie

On Beckett and Behan

Illustration by Thomas McCarthy

GUERILLA STUDIOS STAKES A CLAIM TO BE THE STUDIO FOR UNDERGROUND BANDS IN DUBLIN. BIT THOMPSON CAUGHT UP WITH
JOHN ‘SPUD’ MURPHY AND ASKED WHY THEY SET UP A RECORDING STUDIO WHEN THE ARSE HAS FALLEN OUT OF THE INDUSTRY.

W ell, how’s it going? So
tell me how youse got
started in the recording

business?

Well it started when I was in a
band called Ilya K and we’d won
the Murphy’s Live competition. We
went around pricing studios and they
were mad expensive. We all had a
background in engineering and said
“Fuck that, let’s set up a studio in the
gaff. We already have some stuff and
we can take our time and do it our own
way.”

�6�R���Z�H���G�L�G���W�K�D�W���D�Q�G���W�K�H���•�U�V�W���S�H�R�S�O�H���W�R��
come in were Los Langeros and we did
the Ilya K album, this was all in Cork
by the way, then we had Percolator
down and got on really well with them
and that’s when I met Ian and asked
him to help out and learn a bit on the
job before starting into a college course.
But even then, even with all the weird
�R�U���O�H�I�W�•�H�O�G���E�D�Q�G�V���W�K�H�U�H���Z�D�V�Q�
�W���W�K�D�W���P�X�F�K��
music. That was just before the crash
and there was still a bit of money about
but it was crap. We were still getting
paid in cans of Galahad for doing the
Picnic.

�6�R���,���J�X�H�V�V���W�K�H���V�H�W�W�L�Q�J���X�S���R�I���D��
recording studio was born from
necessity?

�<�H�D�K�����7�K�H���•�U�V�W���I�R�F�X�V���Z�D�V���U�H�D�O�O�\���W�R��
do the Ilya K album and take it from
there. We’d a little cottage where most
of the band lived and we recorded
everything there. I was offering to
lend a hand in studios just to get some
more knowledge. So it was probably a

necessity on a couple of different fronts.

�$�Q�G���Z�H�U�H���\�R�X�V�H���D�F�W�L�Y�H�O�\���V�H�H�N�L�Q�J��
out bands to record or how does that
work?

We just kept getting asked to do more
and more recordings as the word got
around. We’re not trying to rip anybody
off and I was working in a studio in
Cork, so all that money was going back
into building up Ilya K/Guerilla studios
and maybe people just got wind of that
and bought into that type of idea.

So, bands like Ten Past Seven and
Percolator saw that the main interest
was the sound and equipment rather
than just making a bit of cash. We’re
lucky enough, so far, to be involved
with a great underground scene so a lot
of the stuff we’ve done is stuff we’re
really interested in and love so that we
put everything we have both in terms
of time and care, into making the best
possible recordings for who we work
with.

This was all in Cork, yeah? How
did youse end up in Dublin?

Yea, so Ilya K split and that studio
got divided up but there was all these
other spaces we could still use, but it
was basically pouring all the gear into
my van and bringing it to where it was
needed. So I was recording stuff all over
and mixing it in my room.

Yea, so the mobile studio was
interesting as we were doing all the
weird shite, everything from string
quartets to drummers to orchestras and
shit so there was a lot of experience to

be gained. But everything was mobile
and we were just after bringing out
Katie Kim’s Cover and Flood and we
wanted to get the next album done. But
I was driving from Cork to Dublin the
whole time to rehearse with her and it
was costing a fortune and was really
impractical so I was like, “Fuck it, I
need to move to Dublin.”

�+�R�Z���G�L�I�•�F�X�O�W���Z�D�V���L�W���W�R���•�Q�G���D���V�S�D�F�H��
to set up in Dublin?

I had a few contacts and there was a
friend who met someone about taking
over a huge space in Rathmines. It
seemed to be a goer and Anna was
going to run a café out of it and a gig
�V�S�D�F�H���I�R�U���D�P�E�L�H�Q�W���V�W�X�I�I�����•�O�P���V�F�U�H�H�Q�L�Q�J�V��
and we’d be set up in the rest. It was
some cleaning/security company.

We had started cleaning out the room
and getting it ready and I was chasing
yer man for a set of keys and after ages
they just got back and said you’re not
allowed do it anymore…. Shit!

We had just got a gaff in North Strand
so we were freaking out. We were back
on Daft that night and by chance there
was a place just off North Strand, a few
streets from the gaff, that came up. It
was the cheapest by half, everything
else was €1,200 or more a month and
out in the suburbs. It was part of a
garage in an arch underneath a train
line. So we took it and burnt through all
my money setting it up which probably
took about 4 months!

There was a huge backlog of stuff
due to all the delays. Crayonsmith was

supposed to be recorded in Rathmines
and there was probably a year’s worth
of mixing from the mobile days to be
done… fuckin’ nuts… So we had to
bring stuff back to Cork just to get stuff
done whilst the studio was being built
and it was absolutely mental, mental,
probably one of the worst times in my
life…

Now yizzer set up, in a fairly
unlikely location, was it tough to get
people into record?

We had stuff lined up, Hands Up Who
Wants to Die, The Jimmy Cake, the
next Katie Kim album was there. All
�Z�L�W�K�L�Q���W�K�H���•�U�V�W���I�H�Z���P�R�Q�W�K�V���R�I���E�H�L�Q�J���L�Q��
the arch. There was nothing there really,
a table, a kettle and that’s about it and
we just had to get on and track all this
stuff. That’s after we had cleaned up
all the oil and garage shite and divided
the place into three rooms. There was
so much pressure that as soon as there
was four walls with a roof on it we just
had to go for it. We had to just go with
and try to improve the place as we went
along.

Apart from doing regular long
�I�R�U�P���U�H�F�R�U�G�L�Q�J���\�R�X�
�Y�H���D�O�V�R���G�R�Q�H��
�V�R�P�H���O�L�Y�H���U�H�F�R�U�G�L�Q�J�V���D�Q�G���W�K�H�U�H�
�V���E�H�H�Q��
�D���J�R�R�G���I�H�Z���Y�L�G�H�R�V���V�K�R�W���L�Q���W�K�H���V�W�X�G�L�R����
tell us about some of that?

Yea, so, we had known Sean Zissou
from before and it turned out he was
living on the same street and after a
few pints the idea was hatched to do
some videos in the space. We did The
Jimmy Cake thing live, that was a
twenty minute track. And that led to

doing videos for The Practice Tapes
with bands like Orchestre Tout Puissant
Marcel Duchamp, Ten Past Seven, Don
Vito, Molossus and a load more like
Underline which was a three band live
set that ran for over hour.

So what does the future hold for
Guerilla Studios?

Well I guess that the music that we’re
into and the stuff that we record are on
the periphery and wouldn’t generally
get that much airplay on national radio
so it’s fairly underground. So far we’ve
really been lucky to work with some
great bands in that particular scene and
we have some idea of what those bands
want and we try to record things to the
highest possible standard. Because the
development of the studio has been
quite organic and we take our time over
each tracking and mixing we’re still
building this thing and investing in the
space and the gear. It means that right
now it’s more a labour of love than a
steady income.

I guess what we’re trying to do is
develop along with the underground and
expand the spaces and relationships and
get more Irish music heard, both inside
and outside Ireland. I’d say that the
�V�W�X�G�L�R���L�V���S�U�R�E�D�E�O�\���V�H�Y�H�Q�W�\���•�Y�H���S�H�U�F�H�Q�W����
For the future, I guess, we have to strike
the right balance between getting paid
for doing the things we love and turning
around more recordings but for now
we have to keep the day jobs to pay the
bills...

Check them out at guerrillasounds.com

23

 There was so much pressure that as
soon as there was four walls with
a roof on it we just had to go for
it. We had to just go with and try
to improve the place as we went
along...

There was a sense of grassroots
DIY activity around the place.
Block T and The Complex

brought energy and people to the area.
Up around the corner Flatpack Studios
and the Joinery held gigs, exhibitions
and happenings.

You could stroll down by the fruit
market and catch some performance art
in The Market Studios. With the closure
�R�I���%�O�R�F�N���7���L�Q���6�P�L�W�K�•�H�O�G���R�Q���0�D�U�F�K��������
all of these places for one reason or
another will be gone, some gone from
the area, some gone for good.

�%�O�R�F�N���7���K�D�Y�L�Q�J���E�H�H�Q���L�Q���6�P�L�W�K�•�H�O�G��
for over 6 years had to move out
because they could not get a long
term lease and could not grow or
indeed invest in the space with any
guarantee. They since found another
home in Basin View, Dublin 8 but it
involves a big rebuilding process and
another huge investment of capital to
refurbish the building via a gofundme
campaign. The Complex had to
move because their building was
taken over by NAMA who wanted to
put a Tesco there. The Joinery had to
close because of the precariousness
�R�I���U�X�Q�Q�L�Q�J���D���Q�R�W���I�R�U���S�U�R�•�W���D�U�W�V���V�S�D�F�H��
year after year.

���6�P�L�W�K�•�H�O�G���D�Q�G���6�W�R�Q�H�\�E�D�W�W�H�U���K�D�Y�H��
�E�H�F�R�P�H���J�H�Q�W�U�L�•�H�G�����U�H�Q�W�V���D�U�H���J�R�L�Q�J��

up and there is no room for the
organisations that brought life
back to this place. This problem
�L�V���Q�R�W���M�X�V�W���F�R�Q�•�Q�H�G���W�R���'�X�E�O�L�Q��������

Broadstone Studios in Harcourt Street
closed after 18 years when their landlord
sold the property, Moxie Studios in
Dublin 2, the Mabos Project on Hanover
Quay and The Factory. The list goes on.

Louise Marlborough of PrettyvacanT
says “There is no easy solution to the
closure of art space and studios. In
2009 I saw an opportunity and set up
PrettyvacanT Dublin, but it was born
out of the economic and property crisis.
The closures are part and parcel of the
economic cycle. Unless this is broken
or challenged and I believe this will
continue to happen - the economy
improves and property is in demand,
�S�U�L�F�H�V���U�L�V�H���D�Q�G���R�Q�H���R�I���W�K�H���•�U�V�W���F�D�V�X�D�O�W�L�H�V��
are arts organisations, studios and groups
etc. It is an ever repeating cycle.”

Running an independent art space
is an unstable business, with the space
itself in many ways being the most
insecure. During a recession, spaces for
�D�U�W�V���R�U�J�D�Q�L�V�D�W�L�R�Q�V�����D�U�H���H�D�V�L�H�U���W�R���•�Q�G�����7�K�H��
opposite is true in ‘recovery’.

Naomi Murphy and Marisa Denker are
Connect the Dots, an organisation that
brings diverse stakeholders together over
a common cause or issue. Over the last
year and a half they have focused on the
use of vacant space in the city. Naomi
says:

“It was easiest right after the economic
�F�U�D�V�K�����E�H�F�D�X�V�H���L�W���Z�D�V���D���E�L�W���P�R�U�H���•�H�[�L�E�O�H����
there were more spaces that were a
bit cheaper to get into. Now, with the
economy going up, people realise that

they can actually get ‘real’ commercial
people to come in. Many alternative
places have closed.”

While funding will always be an issue
for arts organisations Connect the Dots
found that they also face other obstacles
�V�X�F�K���D�V���D���O�D�F�N���R�I���V�X�S�S�R�U�W�L�Y�H���D�Q�G���•�H�[�L�E�O�H��
infrastructure in terms of advice,
champions, transparent information and
clear processes to encourage the growth
of new initiatives and current projects.
The ad hoc nature of their set-ups often
leaves creative spaces vulnerable to
sudden changes or to authorities, thus
making economic viability and resilience
challenging.

Naomi feels an issue is, “space not
being valued as an important asset to the
community. What’s come out of a lot of
the discussions at Connect The Dots is
that there are few ‘champions’ and little
or no legislation that protects spaces
�W�K�D�W���P�D�\���Q�R�W���K�D�Y�H���G�L�U�H�F�W���•�V�F�D�O���E�H�Q�H�•�W�V��
to the city, but do amazing work for the
community and provide an important
creative space for an area that would
otherwise have none.”

While Dublin City Council provides
�V�R�P�H���V�X�S�S�R�U�W���W�K�U�R�X�J�K���L�W�V���$�U�W�V���R�I�•�F�H����
�Q�H�Z���J�U�D�V�V�U�R�R�W�V���R�U�J�D�Q�L�V�D�W�L�R�Q�V���R�I�W�H�Q���•�Q�G��
�L�W���G�L�I�•�F�X�O�W���W�R���•�Q�G���V�X�S�S�R�U�W�����/�R�X�L�V�H���V�D�\�V����
“I think there is plenty that government
and local authorities can do but I have
seen little or no evidence of this. Arts
and culture needs to be valued and
nourished, especially at the early stages
�H���J�����•�H�G�J�O�L�Q�J���R�U�J�D�Q�L�V�D�W�L�R�Q�V�����D�U�W�L�V�W���O�H�G��

spaces etc. They often cannot generate
income but contribute in other ways to
the fabric of the city.”

These are not simply just “art spaces”
they are also important community
centres, works-spaces and educational
facilities. Laura Dovn of Block T feels
that “It is important to recognise that
creative self-expression is integral in
everyone's life. Creativity is a part of
sustainable living, and not just a separate
domain that no-one outside arts industry
is able to access or understand. I would
hope that in years to come government
�R�I�•�F�L�D�O�V�����G�H�Y�H�O�R�S�H�U�V�����U�H�S�U�H�V�H�Q�W�D�W�L�Y�H�V���R�I��
the creative industry and community
�Z�R�U�N�H�U�V���F�D�Q���F�R�P�H���W�R�J�H�W�K�H�U���D�Q�G���U�H���G�H�•�Q�H��
how creative organisations and art
centres are supported and utilised.”

 Louise didn’t feel that “there was
much support from government and
local authorities. I spoke to and met with
many Departments and organisations
and although they were supportive in
principle their actions were lacking.”

Surely this is something that the
council can help with. Dublin City Arts
�2�I�•�F�H�U���U�X�Q�V���D���9�D�F�D�Q�W���6�S�D�F�H�V���,�Q�L�W�L�D�W�L�Y�H����
but at the moment there are 350 artists
on the waiting list and only 2 places
became available last year. There are
so many empty buildings around that
could be used, many of them owned by
NAMA who according to both Naomi
�D�Q�G���/�R�X�L�V�H���D�U�H���Y�H�U�\���G�L�I�•�F�X�O�W���W�R���S�H�Q�H�W�U�D�W�H����
There are also some practical measures
that can be taken by the council to help.

Naomi says “Commercial rates are a big
problem for arts organisations. These are
rates paid to a council for non-domestic
space. Many alternative spaces have
closed in the last year or so because it
was not sustainable for them to pay the
rates.”

A start to getting to where Laura
is talking about is actually taking the
social dividend promised by Nama.
That needs political will but it’s clear
the consensus of the current regime is to
marginalise the Arts further and bundle
it together with Rural Affairs, Rural
Development and The Gaeltacht in a
new mutant department. Meanwhile the
council rejects motions that call for new
developments to allocate a small percent
of their space to cultural use. Naomi
says: “The city needs to be inspired a
bit by other examples in similar sized
cities. It needs a really well thought out
strategic plan, informed by citizens, and
to then have an open door policy (more
of a 'yes, and how can we help', then a
'no, but..').”

As Laura told me when it comes to
such spaces: "There is enough evidence
of their social and economic impact
available to form a thorough case study
which could act as a catalyst for a real
cultural reform in Ireland. And I trust we
are ready for it."

Look up Block T's Go Fund Me page to
make a donation.

SMITHFIELD SQUARE’S GENERATOR HOSTEL IS FULL WITH INTERNATIONAL VISITORS. YET IT’S HARD TO SHAKE THE FEELING THAT
SOMETHING IS MISSING. FOR A FEW YEARS THROUGH THE GLOOM OF THE RECESSION THERE WAS A HOPE THAT SMITHFIELD HAD THE
POTENTIAL TO BRING SOMETHING OF THE VIVACITY OF BERLIN TO DUBLIN. MARTIN LEEN BELIEVES YOU CAN KISS THAT HOPE GOODBYE AS
THE NEW RENTAL REALITIES ARE KILLING ART SPACES.

24

These are not simply just “art
spaces” they are also important
community centres, works-spaces
and educational facilities...

I n The U.S. in 2014, of the top 700 theatrical releases, women
accounted for a mere 13% of directors, 18% of editors and 13%
of writers. And the sad fact of the matter is that over the past two

decades things have been getting worse.

Women in Film and Television Ireland, a voluntary body run by
�•�O�P���D�Q�G���7�9���S�U�R�I�H�V�V�L�R�Q�D�O�V���V�W�D�W�H�����
�2�X�U���F�O�R�V�H�V�W���Q�H�L�J�K�E�R�X�U�V���L�Q���'�L�U�H�F�W�R�U�V��
UK report that only 8% of all working directors are female. This
�U�H�S�U�H�V�H�Q�W�V���D���V�L�J�Q�L�•�F�D�Q�W���\�H�D�U���R�Q���\�H�D�U���G�H�F�O�L�Q�H�����:�H���D�U�H���D�W���D�Q���D�O�O���W�L�P�H��
low.”

�:�K�\���G�R�H�V���L�W���P�D�W�W�H�U�"���)�L�O�P���D�Q�G���W�H�O�H�Y�L�V�L�R�Q���F�R�Q�W�U�L�E�X�W�H���V�L�J�Q�L�•�F�D�Q�W�O�\���W�R��
shaping our culture and society. It is concerning then, if women don’t
�K�D�Y�H���H�T�X�D�O���D�F�F�H�V�V���W�R���F�U�H�D�W�L�Q�J���•�O�P���D�Q�G���W�H�O�H�Y�L�V�L�R�Q�����W�K�H�Q���W�K�H�\���G�R�Q�
�W���K�D�Y�H��
�H�T�X�D�O���D�F�F�H�V�V���W�R���S�R�Z�H�U���D�Q�G���L�Q�•�X�H�Q�F�H��

On the other side of the camera the lack of complex interesting
female characters is damaging, because to put it simply, it’s hard to be
what you can’t see.

�)�H�P�D�O�H���F�K�D�U�D�F�W�H�U�V���L�Q���•�O�P���D�U�H���W�R�R���R�I�W�H�Q���S�R�U�W�U�D�\�H�G���D�V���R�Q�H���G�L�P�H�Q�V�L�R�Q�D�O��
love interests, or are entirely absent altogether.

And aside from being damaging to the identity and outlook of
female audiences, it’s also just plain boring and annoying. Women are
just as capable of being witty, funny, bad ass, or adventurous, so why
is it so rarely shown on screen?

�5�H�F�H�Q�W�O�\���L�Q���,�U�H�O�D�Q�G���W�K�H�U�H�
�V���E�H�H�Q���V�R�P�H�W�K�L�Q�J���R�I���D���U�H�Q�D�L�V�V�D�Q�F�H���L�Q���•�O�P��
with two Irish productions receiving Oscars (Brie Larson winning a
Best Actress Oscar for Lenny Abrahamson’s Room, and Ben Cleary
winning Best Live Action short for Stutterer), and Lobster and The
Queen of Ireland getting wide releases.

�7�K�L�V���K�D�V���G�U�D�Z�Q���D���O�R�W���R�I���I�R�F�X�V���R�Q���,�U�L�V�K���•�O�P���U�H�V�X�O�W�L�Q�J���L�Q���D���O�R�W���R�I��
coverage in the media locally and internationally. While these wins
�K�D�Y�H���F�D�V�W���,�U�L�V�K���•�O�P���L�Q�W�R���W�K�H���V�S�R�W�O�L�J�K�W�����W�K�H�U�H���D�U�H���L�Q�W�H�U�H�V�W�L�Q�J���W�K�L�Q�J�V��
�K�D�S�S�H�Q�L�Q�J���Z�L�W�K�L�Q���,�U�L�V�K���•�O�P���L�W�V�H�O�I�����,�Q���D���P�L�F�U�R�F�R�V�P���R�I���D���P�R�Y�H�P�H�Q�W���W�K�D�W��
is happening from Hollywood to Bollywood and beyond, women are
�S�X�V�K�L�Q�J���W�K�H�P�V�H�O�Y�H�V���W�R���W�K�H���I�R�U�H���L�Q���•�O�P���S�U�R�G�X�F�W�L�R�Q��

There have been a number of individuals and groups, rising to
�S�U�R�P�L�Q�H�Q�F�H���K�H�U�H�����W�K�D�W���D�U�H���F�K�D�P�S�L�R�Q�L�Q�J���Z�R�P�H�Q���L�Q���•�O�P�����7�K�H���)�H�P�L�Q�L�V�W��
Film Festival Dublin are one such group.

Founded by Karla Healion in 2014 as a fundraiser for Sasane, a
�1�H�S�D�O�H�V�H���Z�R�P�H�Q�
�V���F�K�D�U�L�W�\���W�K�D�W���V�X�S�S�R�U�W�V���Y�L�F�W�L�P�V���R�I���V�H�[���W�U�D�I�•�F�N�L�Q�J�����7�K�H��
�I�H�V�W�L�Y�D�O�����Q�R�Z���L�Q���L�W�V���W�K�L�U�G���\�H�D�U���D�Q�G���J�U�R�Z�L�Q�J���V�W�H�D�G�L�O�\�����N�Q�L�W�V���D���O�R�Y�H���R�I���•�O�P��
with feminist ideas with interesting results.

The festival aims include counteracting the misrepresentation
�R�I���Z�R�P�H�Q�����V�X�S�S�R�U�W�L�Q�J���Z�R�P�H�Q���•�O�P�P�D�N�H�U�V�����D�Q�G���E�U�L�Q�J�L�Q�J���I�U�H�V�K��
perspectives, stories and experiences of women to a wider audience
�W�K�U�R�X�J�K���•�O�P��

�7�K�H���P�R�V�W���U�H�F�H�Q�W���I�H�V�W�L�Y�D�O���L�Q�F�O�X�G�H�G���V�F�U�H�H�Q�L�Q�J�V�����W�D�O�N�V�����D���V�K�R�U�W���•�O�P��

competition and a panel discussion.

One of the speakers at the Feminist Film Festival was Lelia Doolan,
who is no stranger to stirring things up in terms of representation and
misrepresentation.

Doolan famously resigned from RTÉ, in protest against their
�S�R�O�L�W�L�F�D�O���S�R�O�L�F�L�H�V�����'�R�R�O�D�Q�
�V���•�O�P���%�H�U�Q�D�G�H�W�W�H�����1�R�W�H�V���R�I���D���3�R�O�L�W�L�F�D�O��
Journey, was screened at the Feminist Film Festival to a packed out
audience, and is an absolute must see.

She is now, along with Tracy Geraghty, building a cinema in
Galway.

�
�5�L�J�K�W���Q�R�Z�����L�I���\�R�X���Z�D�Q�W���W�R���V�H�H���D�Q���,�U�L�V�K���P�D�G�H���•�O�P���\�R�X���P�R�V�W�O�\���K�D�Y�H��
to make a three-hour drive to Dublin,” Doolan says.

The Picture Palace is due to open soon, with some kitting out of the
space left to do. Doolan recently co-curated an event with a group
�0�1�•���������������Z�K�H�U�H���I�R�X�U���,�U�L�V�K���•�O�P�V���P�D�G�H���E�\���Z�R�P�H�Q���Z�H�U�H���V�K�R�Z�Q����
alongside talks from such greats as Hilary Dully, Anne Crilly, Margo
Harkin and Pat Murphy.

This gives a glimpse into what to expect for the programming when
the Picture Palace opens its doors. Promising!

�'�R�R�O�D�Q���Z�D�V���W�K�H���•�U�V�W���I�H�P�D�O�H���D�U�W�L�V�W�L�F���G�L�U�H�F�W�R�U���D�W���W�K�H���$�E�E�H�\���7�K�H�D�W�U�H����
�K�H�U���L�Q�•�X�H�Q�F�H���W�K�H�U�H���P�X�V�W���K�D�Y�H���Z�D�Q�H�G���D�I�W�H�U���V�K�H���O�H�I�W�����D�V���U�H�F�H�Q�W���H�Y�H�Q�W�V��
would imply. At the end of 2015, with the announcement of the
Abbey’s centenary programme, it was glaringly obvious that women
had been overlooked. Only one out of the ten plays in the programme
was written by a female.

When the issue was raised, the director of the theatre, Fiach Mac
Conghail responded with a very dismissive "them’s the breaks".

This phrase is now the very apt title of a feature documentary
which is currently in production. The documentary, directed by Sarah
Corcoran and produced by Sarah Barr and Aoife Kelly, follows the
heartwarming events that unfolded after the unveiling of the Abbey’s
centenary programme. Masses of women got together, and through
various meetings and actions, demanded the recognition they deserve
within the arts.

�6�D�U�D�K���&�R�U�F�R�U�D�Q���V�S�R�N�H���D�E�R�X�W���Z�K�D�W���G�U�R�Y�H���K�H�U���W�R���P�D�N�H���W�K�L�V���•�O�P�����
�2�Q�F�H��
we saw the passion erupting from the Abbey stage and its audience
members back in November, it seemed like an obvious choice to make
�W�K�H���•�O�P����

�6�K�H���F�R�Q�W�L�Q�X�H�V���W�R���H�[�S�O�D�L�Q�����
�$�V���D���P�D�M�R�U�L�W�\���I�H�P�D�O�H���W�H�D�P���R�I���•�O�P�P�D�N�H�U�V����
we’ve a vested interest in addressing gender inequality in the Arts.
Since #WTF, we’ve already started seeing a spillover into other areas
such as the Irish Film Board announcing their six point plan to address
the gender imbalance in Irish Film, and we’re passionate about the
impact it will inevitably have”.

�:�K�H�Q���D�V�N�H�G���Z�K�D�W���D�G�Y�L�F�H���V�K�H�
�G���J�L�Y�H���W�R���R�W�K�H�U���•�O�P�P�D�N�H�U�V���6�D�U�D�K��

�U�H�F�R�P�P�H�Q�G�H�G���
�W�R���J�R���D�O�R�Q�J���W�R���D�V���P�D�Q�\���I�H�P�D�O�H���G�U�L�Y�H�Q���•�O�P���H�Y�H�Q�W�V���D�V��
possible and meet like-minded people who might be interested in
�S�X�U�V�X�L�Q�J���D���•�O�P���S�U�R�M�H�F�W���Z�L�W�K���\�R�X����

�6�K�H���P�H�Q�W�L�R�Q�H�G���W�Z�R���Z�H�O�O���U�H�F�H�L�Y�H�G���H�Y�H�Q�W�V���L�Q���S�D�U�W�L�F�X�O�D�U�����7�K�H���•�U�V�W���D��
Q&A at ADIFF with director Rebecca Daly about her second feature,
Mammal, which received accolades on its cinema release. The second
was a screening of Robert Altman’s 3 Women, followed by a critical
conversation between artist Jesse Jones and Alice Butler of the IFI and
Karla Healion of Feminist Film Festival.

Two timely and interesting women-helmed projects took place this
�\�H�D�U�����7�K�H���•�U�V�W���L�V���7�H�U�P�L�Q�D�O���E�\���1�D�W�D�V�K�D���:�D�X�J�K�����$���W�R�S�L�F�D�O���V�K�R�U�W���•�O�P��
about two women who meet in an airport as they travel to England to
receive the healthcare they cannot get in Ireland. The second is The
Betrayal, by Kamila Dydnda and Natasha Waugh, it is a short drama
about LGBT relationships and online harassment.

The Betrayal has the backing of a DCU based research group
specialising in sexuality studies, EROSS.

�1�D�W�D�V�K�D���K�D�G���W�K�L�V���H�Q�F�R�X�U�D�J�H�P�H�Q�W���I�R�U���D�V�S�L�U�L�Q�J���I�H�P�D�O�H���•�O�P�P�D�N�H�U�V����
�
�:�H�
�U�H���•�J�K�W�L�Q�J���W�K�H���•�J�K�W�����D�Q�G���K�D�Y�H���D���O�R�Q�J���Z�D�\���W�R���J�R���E�X�W���L�W�V���Q�R�W���D�O�O��
bad. There is plenty of positive discussion happening on this at the
moment. It’s a good time to try and turn a negative into a positive, so
be part of change, be vocal and proactive."

One opportunity to do just that was at Deep Focus: Women in
Film Festival at Triskel Arts in Cork in May. Programmed by Fiona
Hegarty, Naoimh Ní Luanaigh, Tara Brady and Chris O’Neill, the
�I�H�V�W�L�Y�D�O���E�U�R�X�J�K�W���
�W�K�H���•�Q�H�V�W���I�H�D�W�X�U�H�����G�R�F�X�P�H�Q�W�D�U�\���D�Q�G���V�K�R�U�W���•�O�P�V���I�U�R�P��
around the world [by] female directors who tackle a wide range of
subjects with unique and distinctive voices”.

O’Neill says: “It is not only timely but also long overdue to be
�K�R�V�W�L�Q�J���D���I�H�V�W�L�Y�D�O���G�H�G�L�F�D�W�H�G���W�R���I�H�P�D�O�H���•�O�P�P�D�N�H�U�V������

The festival opened with a screening of The Violators from novelist
turned director Helen Walsh. Starring Lauren McQueen as Shelly, a
parentless teen trying to get by in a dreary Cheshire housing estate.
Women are making spaces for themselves in Irish cinema and as a
result Irish cinema is becoming a more welcoming place for women.
�7�K�L�V���U�H�•�H�F�W�V���Z�L�G�H�U���W�U�H�Q�G�V���W�K�D�W���V�K�R�Z���•�O�P�V���G�L�U�H�F�W�H�G���R�U���S�U�R�G�X�F�H�G���E�\��
women tend to have more women in the crew overall.

It’s not just about getting women jobs either (while that is
important), it’s all key to women’s voices and experiences being
better represented in wider society. And let’s not forget that having
new voices and experiences can only lead to fresher, more diverse and
more interesting cinema.

B
ria

n
B

ur
ke

26

WOMEN ARE NOTORIOUSLY UNDERREPRESENTED IN FILM, BOTH IN FRONT OF, AND
BEHIND THE CAMERA. MOG KAVANAGH TAKES A LOOK AT SOME FESTIVALS AND FILM
MAKERS BUCKING THE TREND IN IRELAND.

WOMEN ARE MAKING SPACES
FOR THEMSELVES IN IRISH
CINEMA AND AS A RESULT
IRISH CINEMA IS BECOMING
A MORE WELCOMING PLACE
FOR WOMEN.

{FILM}

Rising
Voices

Cormac Lally wrote a poem about
a dream he had in which a spirit
medium who becomes possessed
by the ghosts of the 1916 Rising

and their views on Ireland today.
Lynched's own Ian Lynch features on
uilleann pipes. Go look it up.

B
ria

n
B

ur
ke

E
VE began with a basement party
in the South William Bar. Those
involved had discussed the idea
and the lack of women out DJing
but hadn’t acted on it before
August 2015. Jess tells me:

“I wanted myself and my friends to be given a
chance to show that we were worthy of the music
�
�V�F�H�Q�H�
���L�Q���'�X�E�O�L�Q�������Z�K�H�Q���\�R�X�
�U�H���•�U�V�W���V�W�D�U�W�L�Q�J���R�X�W���D�V��
a DJ - whether male or female, it's very hard to get
yourself noticed, especially in a small city such as
�'�X�E�O�L�Q���Z�K�H�U�H���P�R�V�W���Q�L�J�K�W�V���D�O�U�H�D�G�\���K�D�Y�H���W�K�H�L�U���•�O�O���R�I��
residents.”

The scene can be intimidating and those who take
�D���V�W�H�S���I�X�U�W�K�H�U���W�R���S�X�U�V�X�H���W�K�H�L�U���S�D�V�V�L�R�Q���F�D�Q���•�Q�G���L�W��
�G�L�I�•�F�X�O�W���W�R���J�H�W���D���K�H�D�U�L�Q�J�����*�D�V�K���&�R�O�O�H�F�W�L�Y�H���L�V���D�Q�R�W�K�H�U��
initiative aiming to change it up. Gash was started
on International Women’s Day by Cork based
producer ELLLL. Motivated by her own experience
and that of others, she told us:

“It’s been my experience that women in Ireland
are both underrepresented and underestimated in
electronic music. I was getting more and more
frustrated with the massive gender gap in event
lineups. Negative and undermining attitudes towards

women in the industry in general."

The situation in Ireland isn’t unique and a look at
festival and club line-ups or label rosters across the
world doesn’t make for pleasant reading. ELLLL
�V�S�R�N�H���R�I���K�R�Z���V�R�P�H���L�Q�W�H�U�Q�D�W�L�R�Q�D�O���J�U�R�X�S�V���L�Q�•�X�H�Q�F�H�G��
her:

�
�'�L�V�F�Z�R�P�D�Q���K�D�Y�H���G�H�•�Q�L�W�H�O�\���E�H�H�Q���L�Q�•�X�H�Q�W�L�D�O���D�Q�G��
the success of other collectives across Europe too,
Siren in London, Apeiron Crew in Copenhagen etc.
The Female Pressure organisation was also a big
inspiration behind the collective. The support and
solidarity you get from being part of a network like
that is very encouraging.”

Of course line-ups are only the most visible part of
the problem, having support structures and space to
�K�R�Q�H���V�N�L�O�O�V���D�Q�G���W�D�V�W�H���L�V���D���K�X�J�H���E�H�Q�H�•�W���R�I���D���F�R�O�O�H�F�W�L�Y�H����
For Jess:

“EVE has provided the girls who have played
�I�R�U���L�W���V�R���I�D�U���Z�L�W�K���P�R�U�H���F�R�Q�•�G�H�Q�F�H���L�Q���W�K�H�P�V�H�O�Y�H�V���D�V��
DJ's. It allows us to explore our music properly and
mature as DJs as we go along. Eve provides girls
with a comfortable environment where they are able
to take control of the nights that they are playing at
�Z�K�L�F�K���,���W�K�L�Q�N���L�Q���L�W�V�H�O�I���L�V���D���F�R�Q�•�G�H�Q�F�H���E�R�R�V�W�H�U����

ELLLL also has similar hopes for those involved

in Gash Collective. Along with creating a
community and doing gigs to showcase the talent
out there, she wants to pass on the skills needed to
get started.

“I want to set up DJ and production workshops
to encourage girls to get involved. The numbers of
girls involved in production and music technology
in particular are worryingly low. Similar women’s
initiatives have shown great solidarity and
approached me to work together with them to host
events/workshops in the future.”

Developing an alternative infrastructure along with
a more welcoming scene and increased visibility is
vital. However with that visibility, promoters are
prone to propagating, as Nightwave and Lauren
Martin have cautioned, the “Female DJ” gimmick.
Collectives like Eve and Gash play a part in creating
a new audience and expanding the scene, while also
preventing others detracting from their ability. To
that end, ELLLL says:

“I’m working on getting a series of mixes off
the ground focusing on different DJs, producers,
promoters etc. There’ll be a feature about each
person relating to their music and what they’re up
to on the GASH website too. We’ve also got a once

a month radio show starting on Radio na Life (last
Saturday of every month).”

The response to both collectives so far as been
�U�H�D�O�O�\���S�R�V�L�W�L�Y�H�����K�R�Z�H�Y�H�U�����W�K�H�U�H���L�V���G�H�•�Q�L�W�H�O�\���U�R�R�P���I�R�U��
improvement, as Jess says:

“I think that more females still need to get booked
to come to play in Dublin and I think that more
girls should be given chances to prove themselves
at the bigger gigs in the city. It's quite a daunting
prospect getting up in front of a room of people to
play music - which is already a very personal thing.
But I think it is even worse for a girl as there seems
to be this stigma attached to female DJs of 'can they
do it?' and 'oh my god it's a girl DJ' when someone
takes the time to look up and see who is providing
the music.”

Perhaps with new groups pushing the boundaries
and demanding change, the makeup of Ireland’s
dance music scene is already shifting. Eve
themselves have begun a ‘takeover’ in the Opium
Rooms hosting an all-woman line-up. For Jess,

“This is a huge achievement - we have gone from
practicing in our rooms to playing in one of the
biggest clubs in Dublin in just under a year.”

IN MANY WAYS IRELAND PUNCHES ABOVE ITS WEIGHT WHEN IT COMES TO DANCE MUSIC. STRUGGLING AGAINST RESTRICTIVE LICENSING
LAWS, EXORBITANT RENTS, HARSH DRUG POLICIES AND A GENERAL IGNORANCE OF ELECTRONIC MUSIC AND CLUBBING BY THOSE IN
OFFICIALDOM, THE SCENE IS STILL KICKING. HOWEVER, YOU COULD GO OUT EVERY WEEKEND AND NEVER SEE A WOMAN DJING. JAMES
BEGGAN CHATS TO TWO COLLECTIVES CHANGING ALL OF THAT.

CAOIMHE BUTTERLY IS AN IRISH
ACTIVIST WHO HAS BEEN WORKING
WITH REFUGEES ACROSS EUROPE.
OVER THE PAST YEAR SHE HAS
STARTED MAKING SHORT FILMS
WITH AND ABOUT THE PEOPLE SHE
HAS MET THROUGH THIS WORK.
MOG KAVANAGH CAUGHT UP WITH
HER TO FIND OUT MORE.

Can you tell me a bit about the background to these
�•�O�P�V�����+�D�G���\�R�X���Y�L�V�L�W�H�G���W�K�H�V�H���O�R�F�D�W�L�R�Q�V���E�H�I�R�U�H���•�O�P�L�Q�J�"

�3�U�L�R�U���W�R���H�[�S�O�R�U�L�Q�J���•�O�P���D�V���D���P�H�G�L�X�P�����,���K�D�G���E�H�H�Q��
working for over a year with those on the move. I helped
to organise the logistics for small mobile medical teams
in Greece, the Balkans and Calais and worked with
solidarity structures while there as a volunteer interpreter
and extra pair of hands.

I had also lived in Palestine, Iraq and Lebanon for over
ten years, working with community development projects,
so I speak Arabic- which was really useful in terms of
trying to accompany (practically and emotionally) refugee
and migrant communities.

�%�H�F�D�X�V�H���R�I���W�K�D�W�����E�H�I�R�U�H���J�R�L�Q�J���E�D�F�N���W�R���/�H�V�Y�R�V���W�R���•�O�P��
The Sea Between Us, I had a good sense of the activists
and volunteers I wanted to interview and during our time
there we also met Ilham, Aisha, Sahar, Mohamed and all
of the other folks who are featured in the documentary.

In the cumulatively fourteen years I spent working
in Latin America and the Middle East, I have a total of
six photos. I'd write about what I was witnessing, and
about some of the incredibly strong, nuanced and brave
community organisers I worked with, but a camera just
felt too invasive. But over the past year, I've re-assessed
that and have come to a place- within myself- that
recognises that if done from a place of solidarity and
accountability, it can be a powerful medium for archiving,
�S�U�R�Y�L�G�L�Q�J���D���S�O�D�W�I�R�U�P���I�R�U���P�R�U�H���L�Q���G�H�S�W�K���U�H�•�H�F�W�L�R�Q�����I�R�U��
advocacy and for enduring solidarity.

What made you want to share these stories?

The injustice of the situation. Witnessing the
response of EU member states- which has had cohesion
only around a policy of militarisation of borders and
containment of people- it was so clear that these policies
have direct causality with the deaths of thousands of
people who have drowned or suffocated in the backs
of lorries because of a lack of a safe and just means
of passage. I also was deeply frustrated by the one-
dimensional framing and portrayal of those on the move-
either as objects of threat (in a right-wing narrative) or
as subjects of pity or grief. I wanted to build a visual
space where the multiple subjectivities of people on the
move could be glimpsed- both as vulnerable victims
�R�I���F�L�U�F�X�P�V�W�D�Q�F�H�V���D�Q�G���F�R�Q�•�L�F�W�V���W�K�D�W���W�K�H�\���K�D�G���Q�R���F�R�Q�W�U�R�O��
over but also as strong, enduring, nuanced, deeply
compassionate survivors. And as an intersectional
feminist, my focus was on trying to give a platform to
some of the powerful women we met along the way, and
subtly challenge reductionist stereotypes while doing so.

�7�K�H�U�H���D�U�H���V�R�P�H���Y�H�U�\���L�Q�W�L�P�D�W�H���P�R�P�H�Q�W�V���L�Q���W�K�H�V�H���•�O�P�V����
could you talk a bit about the ethics of capturing
�V�X�F�K���P�R�P�H�Q�W�V���R�Q���•�O�P���Y�H�U�V�X�V���W�K�H���L�P�S�R�U�W�D�Q�F�H���R�I��
documenting them?

�,���V�H�Q�W���W�K�H���•�U�V�W���D�Q�G���V�H�F�R�Q�G���F�X�W���R�I���E�R�W�K���•�O�P�V���W�R���H�Y�H�U�\�R�Q�H��
interviewed for both to get their feedback before doing
�W�K�H���•�Q�D�O���F�X�W�����7�K�H�L�U���U�H�V�S�R�Q�V�H���Z�D�V�����L�Q���6�D�P�D�U�
�V���Z�R�U�G�V��
"We laugh and cry and laugh and cry everyday in this
situation- it's our reality". I got permission from all those
in the footage to use the two boat landing scenes of The
Sea Between Us and the closing scene of The Border
(where Samar is crying for a few seconds before she
speaks of their endurance and resolve and demand for
freedom of movement and the right to live in peace). At
the time of the edit I thought it was an important context
to build for the interviews that followed- a glimpse of the
distress in order to convey how powerful their strength,
composure, humour and fragile hopes were as they spoke.

�,�W�
�V���D���•�Q�H���O�L�Q�H���W�K�R�X�J�K�����7�K�H�U�H�
�V���V�R���P�X�F�K���U�R�R�P���I�R�U��
exploitation, for over-exposure, so much power implicit
�L�Q���W�K�H���•�O�P�L�Q�J���D�Q�G���L�Q���W�K�H���H�G�L�W�����,�W���Z�D�V���V�R�P�H�W�K�L�Q�J���W�K�D�W���D�V����
a solidarity activist I was deeply conscious of and as an
archivist/rookie documentary-maker I was on a learning
curve with. I hope- and believe- that the consent and trust
relationship went beyond the interviews- in peoples' long
distance participation in the edit.

But, having said that, I re-edited The Sea Between
Us last week into a 22 minute version and cut out the
seconds of vulnerability and just focused on the strength
of the interviews. And that's the version I'll be screening,
so my own jury is still out on whether even consent for
footage to be used is enough. I now have long-distance
friendships established with those featured in the four
�•�O�P�V���D�Q�G���D�P���W�U�\�L�Q�J���W�R���V�X�S�S�R�U�W���W�K�H�P���L�Q���W�H�U�P�V���R�I���O�H�J�D�O���D�Q�G��
solidarity networks where they ended up- in countries
of destination or in limbo in camps in Germany. So,
�S�H�U�K�D�S�V���W�K�H�\���G�R�Q�
�W���I�H�H�O���W�K�H���V�D�P�H���F�R�Q�•�G�H�Q�F�H���W�K�H�\���P�L�J�K�W��
have with a more conventional journalist to say that
they only want to be framed in their resilience, not their
pain- because of the friendship and humble support. But
�,���K�R�S�H�����L�I���,���F�R�Q�W�L�Q�X�H���Z�L�W�K���•�O�P���D�V���D���P�H�G�L�X�P�����W�K�D�W���W�K�H���W�U�X�V�W��
built up allows participants to be honest about their own
boundaries, in terms of how they're represented and how
they represent themselves. Self-agency is fundamental
and is something that I hope was felt throughout.

How has the reception been so far?

Very positive. I think in a context where those on the
move are oftentimes only portrayed in such a highly-
mediated, reductionist way, having the time to sit and
hear the hopes and frustrations and strength and pain
that people carry with them, impacts viewers. That was
the intention at least- to provide a visual platform for
�W�K�H���V�W�R�U�L�H�V���R�I���W�K�R�V�H���P�D�N�L�Q�J���W�K�H�V�H���L�Q�F�U�H�G�L�E�O�\���G�L�I�•�F�X�O�W��
journeys and those working in solidarity with them to
be better understood. And hopefully that witness can be
used to raise awareness, widen empathy and catalyse
more practical, enduring solidarity- with those seeking
refuge and the humiliation they face- and also with the
undocumented, those living through the injustice of
Direct Provision and those struggling against ongoing
racism in other contexts.

Look up The Sea Between Us on Vimeo.

There's so much room
for exploitation, for

over-exposure, so
much power implicit
in the �lming and in

the edit....

Across the

Raging Foam
29

raker
rabble clubbers
cognotes

Workshops and online courses
 for schools and parents

THE FUN WAY TO LEARN ABOUT MUSIC

DABBLEDOOMUSIC.COM

Ireland’s magazine
of PROGRESSIVE
NEWS, VIEWS and
SOLUTIONS

www.lookleftonline.org

rabble.bigcartel.com

"Neither Rua nor TMSV are messing around at
all right now." - Juno

"The dutch producer applies some slick slow/
fast pressure on the 2nd platter from Galway,
IE’s Rua Sound after that wicked jungle/juke

strike from Sully in 2015." - Boomkat

TMSV - Fission Chips / Sound System

OUT NOW!
On Rua Sound From All Good Wax Dealers.

WHILE THE REGIME TRIED THEIR
DAMNEDEST TO DEPOLITICISE AND
ADAPT THE CENTENARY OF 1916 TO
THEIR OWN ENDS, THE BLUESHIRT
CLASS OF SHOPKEEPERS AND
BANKERS WERE FOUND ONCE AGAIN
FUMBLING IN THEIR GREASY TILLS,
SHUCKING HISTORY FOR A FEW
PENNIES OVER THE ODDS. LET’S
STARRY PLOUGH THROUGH SOME
EXAMPLES.

CONNOLLY SHOT GLASSES
�&�D�U�U�R�O�O�
�V���E�U�D�Q�G���R�I���V�K�H�H�S���F�O�X�W�F�K�L�Q�J�����•�D�W���F�D�S���Z�H�D�U�L�Q�J���*�X�L�Q�Q�H�V�V��
swilling leprechauns is hardly going to turn its eye to the
rising with any sensitivity. If chocolate bar proclamations
weren’t bad enough, one can only imagine what our
lost labour leader Connolly would have thought of his
mustachioed visage ending up emblazoned across a cheap
shot glass. Well we don’t have to wonder too hard, Connolly
was an avowed pioneer and so dismissive of the demon drink
it’s believed he legged it to the states in 1903 sickened by his
comrades wasting subscriptions money on liquor.

THE MAYO TAPESTRY
You might have forgotten that awful banner strewn from
the Bank of Ireland on College Green but we haven’t. We
christened it the Mayo Tapestry on social media, after all
Kenny's bloody own Department ordered it. The banner,
which featured a range of constitutional nationalists like
Henry Grattan, Daniel O’Connell, Charles Stewart Parnell and
John Redmond, provoked confusion and conniptions among
even those of us that spent most our Junior Cert carving
Mitsubishi symbols into the desk. What’s so cash inny about
this whole charade? Well, it goes to show what a racket those
bastards in power are running. That’s your cash monies being
wasted with revisionist nonsense shoring up their rule.

THE BUTCHER’S APRON
�7�K�R�V�H���W�K�D�W���Z�H�Q�W���R�X�W���L�Q�������������G�L�G���V�R���L�Q���D���•�H�U�F�H�O�\���G�H�V�S�H�U�D�W�H��
attempt to rid Ireland of the presence of the Butchers’ Apron.
From Connemara lamb to Fermanagh Black Pig, butchers all
over the country were shamelessly cashing in on the blood of
those shed to sell on a few auld sossies. €19.16 for a leg of
lamb? These victuallers really have made mincemeat out of
�R�X�U���K�H�U�R�H�V���P�H�P�R�U�\�����:�L�W�K���D�O�O���W�K�L�V���W�D�O�N���R�I���E�O�R�R�G���V�D�F�U�L�•�F�H�����W�K�H�V�H��
cash-ins cut a little too close to the bone.

TOPAZ
Ambiguous posters adorned Topaz stations throughout the
country with a caption reading “1916-2016 celebrating
the beauty and heritage of our land and the achievements
that shaped modern Ireland”. How do we even begin
deciphering this cryptic message? Topaz of course are experts
in signifying one thing and doing another, all very neatly
encapsulated by their greenwashed branding. To some, Topaz
the gemstone is associated with healing and friendship,
so what better name to give to a fossil fuel extracting
multinational! In this light, we can take their 1916 message
to read “TBH, we don’t give a fuck about 1916, just stop here
and spend some money, bitches.”

CONNOLLY ON AIB
James Connolly would have loved for the banks of Ireland
to be nationalised. So, imagine a 1916 era republican,
ushered away on the eve of the rising to our shiny present.
The very thought of seeing Connolly’s image on the very
building where rebels seized a telegram machine and told
the world of the republic. Surely this heralded the victory of
�W�K�H���S�H�R�S�O�H���R�Y�H�U���W�K�H���•�Q�D�Q�F�L�D�O���L�Q�V�W�L�W�X�W�L�R�Q�V�������+�D�U�G�O�\�����,�P�D�J�L�Q�H��
explaining to this quantum leaping soul, that true the bank
has been nationalised, yet to the backdrop of a bailout and the
socialisation of private debt by NAMA.

tak� �v�

01

02

03

04

05

By Brian Burke

SAGITTARIUS Nov 22-Dec 21

Your paranoia has you frozen
in a self-made hell, ALMOST
entirely of your own construction.
We know because we’ve been
watching your every move,
Sagittarius. Twenty four seven. We’ve gone through
all your Facebook photographs and made note of
every person you have been associating with, and
let’s just say, Sagitarius, it doesn’t look good at all.
Tell us it’s not true, Sagittarius. Really? In this day
and age? Sort it out.

Leo Jul 23-Aug 22

Stop worrying Leo, Leooooo…
There are no such thing as
ghosts, especially genital ghosts,
and just like the lion who was
afraid of the mouse, you have
an irrational fear of scrotum specters and fanny
phantoms and only one thing can pull that thorn
out of your paw. A pliers. Now let the world hear
you roar.

VIRGO Aug 23-Sep 22

Virgo...................................
..
...
...
...
...ugh.

LIBRA Sep 23-Oct 22

Dad?!! What are
you doing reading
this?! This isn’t
meant for you at all.
This is supposed
to be for kind of
alternative types with vague left-wing leanings,
and an interest in recreational drugs. Maybe we can
chat to the lads and swing a feature on World War
�,�,���$�L�U�•�[���P�R�G�H�O���W�D�Q�N�V���I�R�U���W�K�H���Q�H�[�W���L�V�V�X�H�����E�X�W���\�R�X�
�O�O��
have to give it a while. Anyway, shouldn’t you be
off watching football, or espousing outdated racial
stereotypes or snoozing or something?

Gemini May 21-Jun 20

As Neptune does a U-turn and
starts whipping shitties in the
carpark of Crazy Prices, try and
focus on nothing. Nothing at all.
This shouldn’t be a problem for
you as you are THE Empty Vessel of
the last few years. I think I can hear you from here.
On a positive note, violence is the answer to that
problem that’s been addling you for the last while.

SCORPIO Oct 23-Nov 21

Big changes are ahead
Scorpio, but when even
small changes invariably
become a huge tantrum
riddled drama, consider
seeking the services of an untrained amateur. You
�•�Q�D�O�O�\���J�R�W���W�K�D�W���F�R�O�R�V�V�X�V���R�I���D���Z�R�U�U�\���R�I�I���\�R�X�U���E�D�F�N����
but now it’s on your front. The hairy man is with
you at all times and the brown gold still beckons. A
bird came into my house. Hmmm…

CAPRICORN Dec 22-Jan 19

A bit of trouble with the
old human beings there
again, Capricorn? You’ve
been lurking around the
shallow end of the friend
pool again, like a sad bloated
shark complete with saggy grey
skin, waiting to prey on the most
emotionally vulnerable paddlers. It may be high
�W�L�P�H���W�K�D�W���\�R�X���•�Q�D�O�O�\���X�Q�I�U�L�H�Q�G�H�G���W�K�H���H�Q�W�L�U�H���K�X�P�D�Q��
race, Capricorn. Finally. On a lighter note, go buy a
Clipper. Creep.

AQUARIUS Jan 20-Feb 18

You think you’re so fucking
cool, don’t you? You think you
are oh, soooooooo great. You
just think you are the dog’s
fucking bollocks, the tits, the
knickers, the bee’s knees, the
wasp’s cock, the million dollar
�K�H�U�R�����:�H�O�O���K�H�U�H�
�V���D���Q�H�Z�V�•�D�V�K���I�R�U���\�R�X��
Aquarius, as if you didn’t know already what even
the dogs in the fucking street know: YOU ARE!
Yay!*

*Excludes Joan Burton and Axl Rose

PISCES Feb 19-Mar 20

The crises of Pisces are worst
on the high seas, as they say!
Stop getting offended at
every last thing going, you
twat! Get off the internet and
into the real world, where
people are actually rude to
one another on a factually daily
basis. Your hyper vigilance towards
every possible slightly mildly offensive
internet interaction has grown tiresome at this stage.
On a more inspiring note... actually no, you’re right.
We should all bow to your expectations. Good job.
God, what were we thinking??!

(SC)ARIES Mar 21-Apr 19

As Saturn careers into the
�J�D�U�G�H�Q���R�I���W�K�H���•�I�W�K���D�H�R�Q��
�\�R�X���P�D�\���•�Q�G���\�R�X�U�V�H�O�I��
questioning yourself in
matters of yourself. Take a
little time out this summer
Aries, and put family matters
last. Despite sinister new-age
community based pseudo-philosophies becoming
increasingly popular, and undermining your
superego, remember that it’s all about you, Aries,
and anyone who can’t see that is better off dead.

Taurus Apr 20-May 20

Shove it up your hole,
Taurus. That shit you came
out with last weekend is
such a complete pile of
bollocks! I never said those
things about Leo, and your
handbag could have been in the
toilets in McDonald’s the whole
time for all you know. And yes, I did say that Tracy
was a complete BITCH, because she fucking well
is.

34

T
he shop was underground, a cavernous
space of exclusivity for the chosen
�I�H�Z���Z�K�R���W�U�D�L�O���K�R�P�H���I�U�R�P���W�K�H���R�I�•�F�H����
dressed in the kind of suit that a
culchie would be garbed in for their
funeral.

There was a corpse like quality to the beings that
haunted the isles. Each one a spectre of loneliness,
absorbed in haute-cuisine meals for one - the antithesis
of Sarah’s idea of what a meal should be.

Normally she would shop in Lidl, or Aldi, and their
fancy stuff was enough for her. Lobster bisque for €1.49,
�W�U�X�I�•�H���R�L�O���I�R�U��� �������������L�W���D�G�G�V���D���E�L�W���R�I���O�X�[�X�U�\���W�R���W�K�H���P�R�V�W��
�E�D�Q�D�O���R�I���G�L�V�K�H�V�����U�H�V�F�X�L�Q�J���D���P�H�D�O���U�H�•�H�F�W�L�Y�H���R�I���K�H�U���S�R�Y�H�U�W�\��
from the deepest of doldrums, and, in truth, making her
feel a bit special. As if she was worth it, as that advert
for the hair product said.

In every single aisle was a collection of plastic dressed
single-serving pre-prepared sadness. She had a new job,
and dressed like the others in here, but did they feel as
lonely? Luxury mashed potato. Pre-prepared couscous.
Chicken Kiev with gruyere.

How the hell is mash potato ever luxury? How can life
get so bad that someone sees couscous as hard to cook?

Chicken-fucking-Kiev? If I consume these things I will
change.

“Excusez-moi, Madame?”

He was greasy, a sign of overwork, small, and had the
look of being forced to feign concern 8 hours a day,
every day. Why is he talking French to me in Dublin?

“May I be of –”

“Listen very carefully pal”, she was surprised at her
coldness, as if she was transforming into that bitch
�0�H�O�L�V�V�D���I�U�R�P���W�K�H���R�I�•�F�H�����
�,���Q�H�H�G���\�R�X���W�R���G�R���R�Q�H���Y�H�U�\��
simple thing for me right now.”

“Oui, Madame?”

“Fuck. Right. Off.”

�7�H�D�U�V���L�Q�Y�R�O�X�Q�W�D�U�L�O�\���•�R�Z�H�G���G�R�Z�Q���K�H�U���I�D�F�H�����K�L�W�W�L�Q�J���K�H�U��
smile-lines and taking on a life of their own, like the

water of the Liffey when a strong-breeze hits it. It was
�D�V���L�I���D���•�V�W���K�D�G���E�H�H�Q���F�D�W�D�S�X�O�W�H�G���L�Q�W�R���K�H�U���V�W�R�P�D�F�K�����6�K�H��
lurched over, unable to scream.

Luxury mashed potato. Chicken-fucking-kiev. The
words pulsed through her brain. Became images. The
front of her head pounded, and collapsed in on itself,
becoming reformed. Reformed meat masquerading as
organic. She had transformed.

“Sacré bleu!” exclaimed the pretend-Frenchman. He
had seen it before, of course.

The transition of class before one was ready. It had
nearly happened to him when he had just begun this job.
It formed a part of the contract that one was responsible
for one’s own change.

�2�Q���W�K�H���•�R�R�U���O�D�\���D���&�K�L�F�N�H�Q���.�L�H�Y�����R�Q���D���E�H�G���R�I���O�X�[�X�U�\��
mashed potato. She still moved, or at least attempted to.

�7�K�H���•�R�R�U���Z�D�V���D�Q���D�O�D�E�D�V�W�H�U���F�U�H�D�P�����D�Q�G���L�W���F�D�V�X�D�O�O�\��
absorbed the footfall of single-serving consumers
seeking a simple, yet higher quality serving of life than
others.

�:�R�H���E�H���W�R���W�K�R�V�H���Z�K�R���V�K�R�S���R�Q���O�H�V�V�H�U���•�R�R�U�V���V�K�H��
murmured sarcastically.

The now redundant chicken kiev and mash were picked
up, their burst packaging rendering them useless to the
world of contented cuisine. The luxury mash still had
that distinct buttery yellow colour to it, along with a
�Z�K�L�I�I���R�I���•�Q�H�V�W���(�Q�J�O�L�V�K���F�U�H�D�P���D�Q�G���M�X�V�W���D���K�L�Q�W���R�I���W�K�\�P�H����

I should have went to fuckin’ Aldi she thought, I should
have went anywhere but here.

�(�Y�D���.�R�]���R�Z�V�N�L�����Z�K�R���K�D�G���Z�R�U�N�H�G���R�Q���W�K�H���W�L�O�O���I�R�U���W�Z�R��
years, later happened across the spoiled packaging in the
staff room, and put it into her bag to eat on her return
home from work.

She was grateful, as payday was not for another three
days and she was interminably broke.

�6�D�U�D�K���O�H�W���R�X�W���D���P�X�I�•�H�G���F�U�\�����D�V���Y�L�V�L�R�Q�V���R�I���W�K�H���K�H�O�O���•�U�H���R�I��
a microwave blanketed themselves around her.

Words by Paddy Ferris.

Flash
Fiction

H o r r o r s c o p e s

 CANCER Jun 21-Jul 22
Sometimes it’s the least important things that turn out to be the most
important things, Cancer, and on that note, the car registration that you saw
�W�R�G�D�\���E�H�D�U�L�Q�J���U�H�P�D�U�N�D�E�O�\���V�L�P�L�O�D�U���Q�X�P�E�H�U�V���W�R���\�R�X�U���•�U�V�W���J�L�U�O�I�U�L�H�Q�G�
�V���S�K�R�Q�H��
number was actually an important message from the cosmic switchboard.
You should ring her, Cancer, and possibly kill her husband and lovingly
curated collection of small children. But maybe not.

Tragic Terry and The Magic Cowboy (with a little help from Grand Wizard Sam Seed)
are back, sack and crack! Mercury is in the ascendant and the Sun is still villifying
football fans. Summer is here and the depressed pasty hordes are turning the colour
of ruby ripe rhubarb as the stars run rings around them.

YOU TOLD YOURSELF YOU
WERE GOING TO LAY OFF
THE SESH FOR THE WINTER.
IT’S JUNE, AND YOU’VE
BEEN ON THE YOKES EVERY
WEEKEND SINCE NOVEMBER.
THEY MAY NOT BE ABLE TO
REPLACE YOUR SEROTONIN,
BUT THE SESSION PIXIES
CAN OFFER SOME ADVICE
FOR ALL THOSE TRIVIAL
DEMENTED CONUNDRUMS
YOU FIND YOURSELF IN.

Dear Session Pixies,

Something’s wrong with me. Ever since I came
up on Sandymount Strand on my me feiner,
going there on the promise of some carry on,
spending the night on a rock spattered with
seagull’s shit and plugging away at a bag of
dee until eleven the next morning staring away
into the horizon, (like can you even see the sea
there?), that now a week later I’ve these weird
drony whale noises echoing about in my head
going non stop. Will they ever go away? It’s non
stop. I’ve even given one of the whales a name.
Ben.

 Warmest regards,

Cormac. Carrickmines.

Dear Cormac,

We’re with you. You’re not sure whether to check
yourself into John of God’s or for us to do it for
�\�R�X�����7�K�D�W�
�V���•�Q�H�����:�H���F�D�O�O�H�G���D�K�H�D�G�����7�K�H�\�
�U�H���R�Q��
their way. Alternatively, you could always rip
those poxy ear phones out and stop continuously
listening to shit ambient Spotify come down
playlists while crying about Free Willy to
everyone on the top deck of the bus.

Dear Session Pixies,

I’ve been meaning to take you out on a certain
point. Like, for a while there I couldn’t get you
fuckers out of my head. Now listen I’m what
you’d call a serious sesh head. Like a serious
fucking sesh head. Out of the top drawer sesh
head. Like 10 years hammering it so much
that I have my own routine at weddings, pubs,
clubs, gaffs, fucking wherever you name it this

routine is the bomb at getting out of them sticky
situations that serious fucking pissheads like me
get into when you know every fucking cunt’s
face in the greater South William St area but
can’t on a daily basis remember their names.
You’ve got to be preemptive. You’ve got to get
them on the defence. You’ve got to stick it to
them and say ‘Alright mate, fuckin’ story’ and
you’re fucking set. They’re like ‘all righ’t and the
fuckin anxiety is out the window. Spared me the
mortsos more times than I can tell you. So what
I’m saying is why the fuck don’t I know you?

Warm regards,

Fintan (Raheny)

Dear Justin,

We’re pixies mate. We only exist on paper.

Dear Session Pixies,

�:�H�
�U�H���•�U�V�W���\�H�D�U���Q�X�U�V�L�Q�J���V�W�X�G�H�Q�W�V���L�Q���8�&�'���D�Q�G��
we’re such big fans of you guys. You’re so cute
there with your little hats. We keep a cut out of
your column on the fridge door and we even
started something called sesh soc where we go
to random gaffs and wreck them with a rake of
tesco vodka and Deadmau5’s bating from the
laptop. Last week Siobhan (mad bitch) even
made what she calls sesh soup and we’ve been
selling rakes of it on campus. We’ve put it in a
jam jar and attached it. Can you guess what’s
in it? Mad stuff altogether. We’ve been waiting
for Siobhan to get off the water tower since
Wednesday.

Your biggest fans,

Sarah and Louise (Portlaoise)

Dear Sarah and Louise,

Yiz are fecking mad altogether. Don’t have a
fuckin notion what was in that. We were thinking
there some whiff of petrol off it. Nitroglycerin
anyway. Tell that girl Siobhan if ever she gets off
the water tower she’s a fucking natural. Give her
the Nobel Prize.

Sincerely,

The Session Pixies.

P.S Keep her lit.

Illustration by Matt Hedigan

A s soon as ballot boxes opened in
February it quickly became clear
that voters had delivered a kick in
the teeth that neither politicians

nor their media priests had predicted. The result
genuinely came out of the blue for Ireland's ruling
class and we should be proud that none of them
could attend 1916 events with their head held high.

While most of us settled into a blissful 70
days of no government, the future of Irish Water
quickly emerged at the centre of political horse
trading. A fact that was met with utter disbelief
by the very same individuals and organisations
that called the election so wrong. For most of
2015 the only people raising the issue were those
opposed to charges. With an election looming,
the government were keen to avoid Irish Water,
hoping spin around the budget and recovery would
see people fall back into line. While media feasted
on controversy around Siteserv, they did little to
acknowledge that the scandal only came to light
because of our movement. The Eurostat ruling and
boycott came as hammer blows but even as late as
February, public broadcaster RTÉ failed to include
any question of water in their TV general election
debates.

The pro-abolition majority since elected to Dáil
�‰�L�U�H�D�Q�Q���U�H�P�D�L�Q�V���V�F�D�U�F�H�O�\���U�H�•�H�F�W�H�G���L�Q���W�K�H���P�H�G�L�D����
Joe Duffy went into overdrive while newspapers
published dozens of identical whiny columns with
no counter view. It should come as no surprise
that most commentators found in their heart more
righteous anger over the potential abolishment
of water charges than they ever mustered in
opposition to austerity. We have seen a slight of
hand where, invariably, it is government being
faced down by ordinary citizens, rather than the
manner in which Irish Water was established,

that is branded as "everything wrong with Irish
politics". That several commentators also framed
government inability to impose measures on an
unwilling population as "a failure of politics"
is telling. This misdirection passes for serious
�D�Q�D�O�\�V�L�V�����7�K�H���R�I�•�F�L�D�O���V�F�U�L�S�W���U�H�P�D�L�Q�V���W�K�H���V�D�P�H���Z�L�W�K��
absolutely no consideration for the questions our
movement has posed.

On the more sensational side the general theme
is "wah wah, why are we still talking about
water when there is homelessness and a broken
health service". This refrain has been repeated
across hours of broadcast, opinion columns and
�O�H�W�W�H�U�V���S�D�J�H�V�����3�D�U�W���R�I���W�K�L�V���L�V���P�R�W�L�Y�D�W�H�G���E�\���•�Q�G�L�Q�J��
themselves on the losing side and part is an
unspoken unease that voters were dictating the
political agenda. Underlying all of this though is
the fear that protesting works.

Irish Water had been the centrepiece of a
grassroots movement that was pivotal not just
in annihilating the government but in reshaping
expectations for years to come. This fact remains
carefully unacknowledged however and even
before the fate of charges has been settled, the
counter revolution has begun.

The intention is to divide people by playing
on ignorance, fear and slander. Alternatives are
dismissed as populism because the opposite of
course is continued elitism. There are those intent
on the continued plunder of resources and rights
of those who live here but they cannot succeed
without the compliance of a soft middle who are
appealed to as mature adults while infantilising
protesters, their demands and politics, as nothing
more than an unruly tantrum.

Supporters of the regime seek to paint
themselves as responsible, as informed, as law
abiding democrats prepared to stand up and do the

right thing in contrast to the feckless ne'er-do-well
rouges of protest rabble. See most recently when
the European Commission leaked a statement for
RTÉ to spin before Lynn Boylan had a chance to
publish her work. Olivia O'Leary on radio claimed
paying her bill was itself a protest at how the
country has been mismanaged. These people have
quite literally just been betrayed by Fine Gael and
Fianna Fáil on the issue but carry on believing
the fairytale about upgrades, affordability and no
privatisation. Fools and their money are easily
parted and as we head into a sham consultation
period it will become evermore clear that the
primary objective, far from conservation or public
service, is to establish a revenue stream that can
been extracted on the pretence of water.

So to the adults we say this. There is nothing
clever about complying with Irish Water. There
is no reason to believe, given the details of its
establishment, that Irish Water was going to work
even if it was intended to. There is no evidence
that Phil Hogan, Denis O'Brien and a team of
parasite consultants are on a mission to save the
environment. There is nothing responsible or
�U�H�D�V�R�Q�D�E�O�H���D�E�R�X�W���F�D�U�U�\�L�Q�J���R�Q���Z�L�W�K���D���•�F�W�L�R�Q���Z�K�H�Q��
in full position of the facts. No credibility with
awareness of in whose interest this state is run that
Irish Water is going to be different.

These same responsible ones did not see the
protests coming. These informed ones did not
see the election coming either. Having continued
to delude themselves in an effort to deceive us,
these reasonable people are only opportunistically
waking up to what has happened in housing, in
health, when the rest of us, having withstood the
coercion of politicians, media, gardaí and masked
security men, already see the same coming for
water.

Responsibl� T�e�
THE PROTRACTED PANTOMIME OVER GOVERNMENT FORMATION HAS SOMEWHAT OVERSHADOWED
THE GRAVITY OF WHAT OCCURRED IN FEBRUARY'S GENERAL ELECTION. WITH REGIME SUPPORT AT
HISTORIC LOWS, OIREACHTAS RETORT LOOKS AT HOW SOME MIDDLE GROUND COMMENTATORS
CONTINUE TO DISMISS THE MOVEMENT AGAINST IRISH WATER.

P�ter
A celebration of Dublin's
amazing privatised waste

collection rackets by
Ronan O'Hanlon...

{Irish Water}

