
OLA








PULETINI A’OGA

            

 20 MATI 2017 ~ Lomiga 7 ~ Upega Tafailagi: www.ola888.com ~ Telefoni (03) 382 6674 ~ Tuatusi: saili.niupac@gmail.com; evaleon.books@gmail.com ~ E le faatauina ~ A Free Publication

www.ola888.com

e faasoa faamatalaga mo a’oga i le gagana Samoa

 O le upu faaaloalo o le

mafuaaga lea o le savali tetee a

teine o le kolisi a Ueligitone i le

Aso Gafua na se’i mavae.

O nisi na fe’ei e faailoa le agaga

o le solo a o isi foi na savavali

filemu ma a latou tagavai i upu

matamata tetele.

 O le tasi fe’au e faapea mai, e

faigofie le fa’aaloalo.

 O le savali a tama’ita’i e

fesoota’i tonu i la tatou lipoti i le

vaiaso ua te’a, i se nunu na

tula’i mai i le va o le a’oga a teine ma lena

o tama o le igoa e tasi.

 Na lafo e nisi o tama ni fe’au lē fa’aaloalo

na maua e teine ma faapea ona tula’i mai ai

le fetoa’iga.

 O le tasi fe’au e foliga e lu’iina ai tama

Ueligitone e le o ni tama moni o le a’oga pe

a laaloa i se teine a’oga ua ’onā.

 Na mafua ai se fetōfala’iga i le va o pule

ma oo atu foi le mataupu i le aufāitala.

 Ua toe laga ai lenei mataupu ma’ale’ale e

le mafai ona mou ese atu. O se mataupu

foi e le o maua ai se autasiga i finagalo o

matua ma le matagaluega.

Vaitau o le faafiafia ma aga faatalimalo Polenisia. O le vaimasina lenei o le siva ma le pese ma le
faafiafia; o aga faatalimalo a Samoa ma le Pasefika, a ua avea ma ‘auga o aute i le faailoaina o a tatou
tu ma aga e ala i tauvaga. I Aukilani o lona 42 lenei o tauaofiaga, a o lona 18 lenei mo Karaiesetete.
Eseesega, e tauva Aukilani ae faaali Karaiesetete, a o le sini pa’ia e fia maua, ia aliali atu itu lelei o a
tatou aganuu i isi. I le ata i luga le kulupu a Sagato Tomasi. O le tasi itu lelei lea o le faaaliga, avanoa ai
ai isi fanau e a’o le pese ma le siva Samoa, ma ni upu i la tatou gagana. E isi si tama Fiti lena. Ata—OLA

 I lumafale o le palemene na molia ai la latou

talosaga o le faia o se poloaiga a le maota e mafai ai

ona a’oa’o i a’oga le lotomalie, le auai o se teine i

lona lotomalie ae le o le faamalosi. Auai o lona uiga

ua malilie faatasi ma le tama e uia le aga lē ta’ua.

 I le taimi nei e le o faatagaina lea e le matagaluega,

fa’aalia so latou taofi e faapea, e le fesoasoani le

a’oa’oina o sea mea i le faafitauli.

 E mau eseese ai ma le ‘ausavavali e manatu e telē

le fesoasoani pe a a’oa’o.

 O le to’atele o matua Pasefika e lē fiafia i le

a’oa’oina o nei mataupu. E manatu latou o le ta’i lea o

le afi mo fanau. E foliga o loo a’oa’o ma faaa’oa’o i

fanau mea e tapu ia latou aganuu.

Fa’aaloalo le mafua’aga o le savavali o tama’ita’i

Faatinoga ae le o upu

Ua valaau le asosi a le

aufautua a Niu Sila mo ni

faatinoga ae le na’o upu mai

a’oga uma a le atunuu, e tali

atu ai i le faafitauli o teine ma

tama e faaoolima matagā i ai

isi tama ma teine—poo

faia’oga foi. O le tali lea a le

asosi i le tula’i mai o le nunu

i Ueligitone e faatatau tonu i

lenei mataupu.

Manuia senetenari Antele’a

O le faaiuga o le vaiaso na se’i

mavae na aofaga potopoto ai

tama ma teine tuai o le Sagato

Anetele’a e patipatia le atoaga

o lona 100 tausaga. Sa auai le

tama aupito matua, o Naylor

Hillary, 101 ona tausaga ua

aulia. O se a’oga lenei a le lotu

Peresepite e nofo tumau ana

tama ma teine a’oga.

Manatua faia’oga lelei

E to’atele tama ma teine a’oga

o le a latou manatua le

tama’ita’i faia’oga o Kirsten

Richards na maliu i le kanesa

o le faa’autagata. O Kirsten sa

faia’oga i Torbay, North Shore

i Aukilani. Maliu i lona 53.

E molimau ana pa’aga i se

faia’oga e naunau mo se lelei

o fanau sa ia a’oa’oina.

Matua o ni faia’oga foi

Fai mai le faasoa a se tasi

faia’oga i se pepa, ua tele ina

lafoa’i e matua le galuega i

faia’oga ae mea ane o latou foi

o isi faia’oga. O le tele o fanau

e ulufale atu i le a’oga ua iloa

mata’itusi ma o latou leo. Ua

iloa e isi faitau ma sipela. O

mea faapena e mafai ona

fesoasoani ai matua. E iloga

fanau e o atu ua iloa se mea.

otootoga

Teine Ueligitone savavali mo a latou aia tatau. Ata—Ross Giblin/Fairfax

Matua’i Pasefika lava!

 20 MATI 2017 LOMIGA 7 OLA

Faamalieina le maimoa i tapenaga Polyfest 2017

 ITULAU 2

 E talitonu

le taofi

na matua

faamalieina

le maimoa

a Karaie-

setete i le Aso Toona’i na se’i mavae. Ioe,

e faatatau lea i siva ma pese o le Polyfest

2017 a le taulaga i saute ua faaiu i le

manuia.

 E le faigata ona iloa le lotomalie i foliga

fiafia ma le nonofo mai se’ia uma lelei le

faamoemoe.

 O le nofoaga e ta’u o Dallington i Aranui

sa aleaga ai laumua a’oga e 18, o se

fanua ua tuu i ai le upu sone mumu ona

o mafuie na satia le laumua e le’i mamao

tele atu. Ae le’i avea lena ma se faamata’u

i se isi o le tusa ma se 3000 na tumu ai lea

ogafanua, malaga solo mai i itu e fia o le

taulaga. O isi e o mai i Malaporoa, e ta le

3 i le vaveao ae taulaga.

 O le taeao ina ua uma le lotu na saunia

e le alii faifeau, Rev Fitifiti Luatua, na tala

malae ai le a’oga fou a Aranui, Haeata,

ma faasavali ai loa le polokalame.

 E 18 a’oga sa faafiafia i lenei tausaga,

i le faasologa o le lisi faafiafia, o Haeata

Campus, Middleton Grange, Avonside

Girls High, Hornby High, St Thomas,

Shirley Boys High, Riccarton High,

Marlborough Boys’, Marlborough Girls’,

Burnside High, Marian, St Bede’s,

Linwood, Villa Maria, Christchurch Girls’,

ma le Catholic CathedraI na taualugaina.

 E leai se a’oga na faatamala i le

valaauina, na matauina le lava tapena

o le aufaafiafia i itema ta’itasi. O tama iā

latou siva masani e mautinoa le le misi o le

faataupati. O teine iā latou foi siva masani

e aofia ai le ma’ulu’ulu, ma le sāsā mo

a’oga e fefiloi tama ma teine.

 E iai foi ni a’oga faato’a ulufale ae iloa

gofie nā ua leva i le taaloga ma ua tele le

potomasani.

 Sa fesiligia ni taofi o nisi o le mamalu

o matua Samoa sa auai. O le tulafale

ia Pouli Pesefeamanaia Poepoe na te

matuā lagolagoina lenei fa’atasiga.

 “Ou te fiafia tele i lenei faatasiga auā e

masani ai tupulaga a Samoa. Ia, ma isi foi

uso Pasefika. O le itu ou te fiafia ai o le le

faia faatauvaga, o mea na e mafua ai ona

feitaga’i tamaiti ae le o le agaga lena o

faafiafiaga faaSamoa.” O Poulu sa a’o’oga

ona alo i le Shirley Boys.

 Saunoa foi le susuga i le faia’oga ia

Tavita Tuiā e lagolago le manatu o Pouli. “O

le mea sa matou malilie i ai mai le amataga,

e le faatauvāina le faiga o le matou Polyfest,

e pei ona fai e Aukilani.”

 O le susuga ia Tuiā e faia’oga i le kolisi o

Cashmere. O ia le tasi faia’oga sa vaaia la

latou kulupu.

 O isi tama ma teine tuai o a’oga sa faafiafia

o loo lagolagoina pea a latou a’oga e ui ua

leva ona tuua a lotoa a’oga. E iai le alii o

Albany Pesetā, o le tama tuai a Papanui High,

sa iai ma lotolotoi I tapenaga a lana kulupu i

lenei foi tausaga.

 O Maryanne o se tasi o tamaitai papalagi

(pakeha) sa auai o se teine faafiafia, e maua

lelei le pese ma taga, fai mai o ia o le Samoa

na faate’a e ala i lona auai i la latou kulupu

Samoa. Ae to’atele foi isi teine ma tama e le o

ni Samoa a ua avea ma Samoa e ala ia tatou

faiga fiafia.

 Tasi lea vaaiga tu ese i lenei faatasiga, o le

avanoa e fefaasoa’i ai tomai o fanau ia latou

siva ma pese. Pe tasi le kulupu e fai ma sui

o se a’oga, ae mafai ona latou a’oina ni siva

se tele e iloa ai le tulaga fefiloi o se a’oga e o

mai ai.

 Na lelei lagolagoina le faamoemoe i tautua

masani, e iai le vasega e vaavaaia le

saogalemu, puipuiga o taavale, faapea leoleo,

ma le tautua faafoma’i.

 O nei foi faatasiga e maua ai avanoa o

tautua eseese e faailoa atu ai i le mamalu

lautele. Sa iai le iunivesite a Kenetaperi ma

isi a’oga, auaunaga i le ola maloloina, mo ni

faata’ita’iga.

 Lelei lagolagoina le tauaofiaga i gasesega a

le augasese i taumafa. Maua foi avanoa o nisi

o le mamalu lautele e faatau ai ni oloa poo ni

mea taumafa ma maua ai sina seleni.

 Malie foi tala ma aga a le aualii sa fai ma

fofoga o le aso, vae atu o la mamalu.

 E pei ona silafia, o le toe aso foi lenei o le

Polyfest a Aukilani, talitonu foi sa faamalieina

le aumaimoa a Aukilani i taumafaiga a le

fanau i lenei tausaga.

Ripoti o le Vaiaso:

O lima e tele e māmā ai
le avega: sina tala o le
Polyfest a Kenetaperi

 I le agaga sailimalo na afuafua ai fatu na

pa’u ma ola le tasi, ma iloa i le igoa

SpacPac, o le igoa e iloa faatasi ma le

laumua o togalaau poo Karaiesetete foi.

 O le SpacPac o le taupulega lea e nafa

ma le faamaopoopoga o le SpacPac

Polynesian Festival a Karaiesetete, iloa

gofie i le ta’u Polyfest.

 Ua 18 nei tausaga o le tauaofiaga, ma e

tusa i molimau o le aso, o se faamoemoe

tapua’ia e matua faatasi ma faia’oga.

 O susuga i alii faia’oga ia Lealiiee Tofilau

Tufulasi Taleni ma Tavita Tuia sa filo ai foi.

 Sa amata ona faatalatalanoa le manatu i

totonu o potua’oga; e iai le fono a alo ma

fanau Pasefika i totonu o le iunivesite a

Kenetaperi (UC), ma faasoa atu i nisi o

matagaluega a le malo o loo galulue ai

tamali’i ma tama’ita’i Pasefika. Ma amata ai

le faatasiga i se tulaga faaleiloga. O nai

a’oga sa amatamea e iai Aranui, Linwood,

Cashmere, Shirley ma faasolosolo a’e ai.

 Na tupu ma ola le vao taulagalaga na

taulamua ai le mafutaga a faia’oga ona tonu

lea ua tatau ona faavae se taupulega e lafo

i ai le tiute. E iai le SpacPac. O le 2006 na

tuuina atu ai le faafoega o le polyfest ia

i latou, lea ua toe faamatuu atu i lalo o le

Need Trust, ta’ita’ia e le tama’ita’i loia ia

Selma Scott.

 Taimi nei ua malosi le tama (SpacPac), o

le taupulega lenei e fausia mai sui o mata-

galuega a le malo o loo tautuaina tagata o

atumotu i Aotearoa. E taulamua le mata-

galuega o a’oga, avea ai le tofa ia Fuetanoa

Kose Seinafo ma le auuso o ni sui, ae

faapea foi matagaluega o Tagata Pasefika

ma isi o loo lagolagoina malosi fuafuaga a

le SpacPac i le laumua.

 E manatua e Lealiiee le amataga o le

tauasaga, e iai suafa o nisi ua fa’alo mai ma

isi o loo galulue pea—Aneriueta Sopoaga

Pa’o Kalolo, Taufao Leota, Mamaitaloa

Sagapolutele, Maria Carter, ma isi.

 LPS Tavita

Maimoaga i nisi o vaaiga i le Aso Toona’i SpacPac Polyfest Kenetaperi 2017

20 MATI 2017 LOMIGA 7 OLA ITULAU 3

Ripoti o le Vaiaso i Ata
Polyfest Kenetaperi 2017

Maua se faaopoopoga o ata I luga o le upega tafailagi:

www.ola888.com (faleata~gallery  karaiesetete)

Nisi o kulupu sa auai i le faatasiga o loo alo i o latou faiva tausala

20 MATI 2017 LOMIGA 7 OLA ITULAU 4

Ripoti o le Vaiaso i Ata

Polyfest Kenetaperi 2017 Falea’oga satia e le

asepeso lē fiafia matua

 O loo fetoa’i le a’oga tulagalua a

Hobsonville i Aukilani ma matua o fanau e

a’o’oga ai ona o le mataupu i le saogalemu

o a latou fanau i totonu o le lotoa a’oga.

 E mafua lea ona o le mataupu i le

asepeso (asbestos) na maua i se vaega o

le fanua, ma ua faapopoleina ai matua i le

a’afiaga o fanau a o faia ni su’esu’ega.

 Ia Oketopa o le 2016 na maua ai ni

toega faatasi ma se faupu’ega eleele i

lumafale o le a’oga ma amata ai loa

su’esu’ega.

 E le o fiafia matua ona o le faia pea o

su’esu’ega i le taimi o a’oga, o le popolega

o le aafia tonu ai o le ola maloloina o a

latou fanau.

 O le iuga ua ave ese fanau a nisi ma

faaulu i ni a’oga fou.

 E to’atele matua e le taliaina le fa’aauau

pea o le su’esu’ega ma ua tatau ona taofia.

 A o loo mau eseese matua ma le pulega,

ua folafola e le pulega a le a’oga le molia

o matua na ua ave ese a latou fanau.

 E le o masuiga malie le mataupu e oo

mai i lenei taimi.

 Mo tatou, e le afea soo i talanoaga lenei

mataupu. Mafua lea aua o se faafitauli e

lilo i le vaai. E lafi le asepeso (asbestos) i

totonu o vaipou ma laupapa ma fa’alo o

fale. O lona mata’utia lena.

 Tele fale tuai o le malo ma fausaga o

vaitausaga 50 ma sau ai e fausia i mea e

maua ai i totonu le asepeso.

 O le asepeso e ta’u ai ni alavalava o iai

ni anomea minerale e mafai ona talitalia le

vevela poo au o le eletise ma tetee atu i le

’ele. E faaaoga i le fauga o fale e ui ina ua

faato’a iloa mulimuli ane lona sootaga ma

le kanesa.

 O alavalava o le asepeso ua fefiloi faatasi

ma isi anomea e fausia ai laupapa faufale,

o sima atofale, fola venia. E faaaoga i

totoga o taavale, kalone vaivevela, masini

fuluipu, pusa’aiga ma falai uila, paipa,

meafaigaluega e faaaoga i galuega

taeueletise, e le’i uma le lisi.

 Afai e te le o mautinoa le tulaga o lou

maota i lenei lamatiaga a le asepeso, saili

loa se fesoasoani.

 O le asepeso o le mafuaaga lea o le feoti

o se 12,000-15,000 tagata Amerika i

tausaga ta’itasi, e ala lea i le kanesa ma isi

ma’i tuga e tutupu mai ai.

 E mafai e o tatou ta’ita’i ona si’i maualuga ausiga

20 MATI 2017 LOMIGA 7

 “mafaufauga o le vaiaso”
E tofu le mea ma se matagofie, ae le o tagata
uma e iloaina. Konefusio, filosefā Saina

 I lenei vaimasina o tauaofiaga a a’oga i

le igoa Polyfest, e manatua le lauga a se

tasi atalii a’oga, i le tasi o tauvaga e lei

mamao tele atu.

 Fai mai lana upu, a e mana’o lava e te

palemia e te oo lava i ai, pe e te polofesa

e te mafaia foi, ae tatau ona saili le poto

ia maua.

 O loo silafia e ia le uiga o lana upu, aua

na ulufale i le iunivesite, maua e ia ni

sikolasipi, maua foi se galuega lelei e

tausi ai le aiga.

 Ua telē tele le polofesa poo le palemia

mo le to’atele, ae mafai e soo se tama ma

se teine Samoa ona ulufale i le politeki poo

le iunivesite pe a mana’o i ai. Mafai ona iu

mai ma se tusipasi lelei e faavae ai se

amataga mautu mo ia i tulaga o galuega

ma le fa’aaogaina.

 Mafai foi e nisi ona laa i luga a’e se’ia

tuvae i le nofoa o le polofesa, le palemia.

 A fua i le tulaga lagolagoina o alo ma

fanau Samoa i aiga ma si’osi’omaga, e

malosi le taofi o loo lelei lo tatou fale e

faatusatusa i uso Maori poo isi foi.

 I se tauaofiaga i Aukilani na vivii mai ai e

se tasi tamalii la latou faifeau, faapea mai

o le faifeau e agaga tele i le fanau a’oga, e

fai lana a’oga e o mai uma i ai fanau o loo

tapena mo su’ega o le NCEA. Na te

faamalosi atu foi i fanau e toaaga e auai

i le Polyfest ma mea na e ta’u ai le aganuu

ma le gagana.

 I le tauaofiaga lenei i Karaiesetete na

tala fiafia mai ai foi se tasi tamā, o le vii

lava e tasi. O le matou feagaiga e lauga

mai lava ia e to’a’aga e lagolago le fanau

ia latou a’oga ma mea’aoga. Ave le

faamuamua i fanau ae tuu nisi mea.

 Ou te taumate po ua faatele e le susuga

lea le viiga ina ua ou tali tali io i ai, ae

atonu e faamaoni lava lana molimau.

 A o ai e le fia faalogo atu i se ta’ita’i o se

nuu poo se ekalesia e lauga mai faapena.

Auā e moni le upu, o le fua tatou te lulu

nei, e selesele i ai a taeao.

 Faapea mai le tamā lea i Aukilani, ’A e

fia talitonu fesili i se tasi o le matou pulega,

o matou lava le aulotu e tele fanau ua iu

mai ma tusipasi i iunivesite a Niu Sila.’

O le faatatau o lana tala, e iloga le faifeau

e inainā i a’oga a le fanau o lena foi e tauia

i le tele o tusipasi mai le iunivesite.

 A o ai foi e le fiafia i se aulotu e tumu i

fanau atamamai. Auā o latou na o le

lumana’i o ekalesia ma aiga ma nuu ma le

malo foi.

 Talanoa fiafia mai le tamā Karaiesetete i

ausiga mata’ina a lana fanau. “E le misi ia

te a’u soo se mea taua’oga a la’u fanau,

e oo i lenei tauvaga ou te sau lava e

lagolago, ia e faapena lava tatou.”

 Sa maua foi se avanoa e talanoa ai ma

se tasi uso faia’oga i lana su’esu’ega o loo

togiina nei mo se tusipasi maualuga, o lana

autu su’esu’eina o le ta’ita’iga i mea

taua’oga Pasefika. O lana mau o le tasi lea

vaega o loo moomia tele se siitaga i luga.

Auā o se tasi lea ki—pe a le o le ki i le

tatalaina o faitoto’a i seleselega mo a tatou

tamaiti ma ni o latou mafaia.

 I le lotu e amana’ia tele le upu a le ‘tamā

o le galuega’, i sana faamalosi ma se

apoapoa’iga i le fanau, e lava lena e mafai

ai e le tama ma le teine ona a’ea le mauga.

O isi fanau e faataligatuli i le leo o le tamā

ma le tina ae malie ia te ia le leo o le ‘tamā

faaleagaga.’

 I le liuga malie o a tatou faiganuu mai

pulega faalenuu e avea ai ekalesia ma

‘auga o faamaopoopoga, ua faapena ona

maualuga ai le taua poo le mamafa foi o le

tiute ua tuuina atu i ta’ita’i o tapuaiga.

 E pei ona iloa i Niu Sila nei, ua aofaga

Samoa i aulotu e pei o nuu sa masani ai i

Samoa. Iina e maua ai le mafanafana i

sootaga faalenuu e ala i le gagana, le

sauniga ma le aganuu foi.

 Iina ua avea ma puna o faafailelega o

mea lelei i soo se vaega o le atina’e o se

tama ma se teine i lona tuputupu a’e.

 E le na’o o le ola faaleagaga ae faapea

foi i le atina’e o le mafaufau ma le tino

maloloina.

 Tele tala fiafia faapea mai tamā ma tina

latou te faasoa mai i lenei puletini, e ta’u

mai, e mafai ona tatou siitia ausiga a fanau

i nisi maualuga e sili atu, pe afai e tutu

faatasi o tatou ta’ita’i—aemaise i latou na e

amana’ia ma fa’aaloalogia sa latou upu e le

fanau.

 ITULAU 5 OLA

O se mea e tu ese ai se nuu

E MALIE FO’I
LAU TALA

E laitiiti Samoa pe a talanoa i

aupaga o gagana a le lalolagi, ae

fai lona sao i le gagana aupito telē,

le Igilisi, i lana upu tattoo. Mai

la tatou upu ‘tatau’ e faavae ai le

faaliliuga a isi uma gagana e tele;

ne’i gugutu se Egelani poo se Fiti.

Na’o le 5% o le faitau aofa’i o le

lalolagi tagata Amerika, ae 25% o

pagota a le lalolagi e maua i lena

atunuu. Mamao lava le sili a

Meleke. E le ofo se isi.

O Nauru o se tasi o tama’i malo i le

Pasefika ae 95% o lona faitau aofa’i

e maua i le ma’i puta (obese).

Mafua lea i ituaiga mea’ai o loo aai

ai. Faatali ea, o lau lava filifiliga ae

le o le tuua’i fua o le KFC.

A su’e se malo e sili le tele o ona

vaituloto o Kanata. E sili atu i le 3

miliona tuloto poo le 9% o lona

eleele e aafia ai. Faatusatusa lena

ma malo e iai Lipua, e 99% o le

toafa. Malie auā o na laueleele sa

lafumalemu foi i se taimi ua alu.

Tele tuua’iga e fai ia Rusia, ae pa’u

ane i le ‘ea o loo manava ai le

lalolagi e iloga lona sao. Tusa ma se

25% o le vaomatua o Siperia i

Rusia, o loo liliuina le kaponi

tiosite e avea ma okesene.

Tasi le atunuu aupito sili ona

’alofia e tagata o Somalia i

Aferika. Mafua lea ona o taua ma

fevaevaea’iga e mafua i le oge

faasauatoa, taua’imisa ai i le leai

o ni mea’ai. E le maua lea mea i

Samoa e pala le fuata ’ulu.

E le nao vaituloto ma mauga aisa e

iloa ai Kanata, e suipi foi o le

atunuu aupito lelei a’oa’oina ona

tagata. E silia i le 50% e ma’ea

a’oga i luga atu o le kolisi. Tulua

lea o Isaraelu ma Iapani e tutolu.

O le malo aupito fiafia ona tagata o

Tenemaka; tele tupe a Iapani ae

faale fiafia tagata; e tu 53.

Faasoa o le Vaiaso:

OLA ITULAU 6 20 MATI 2017 LOMIGA 7

potu e talanoa ai.

 Ua matou nonofo i lalo ma amata loa le

talanoaga. E moni lava a ma taumatega ma

lo’u to’alua, o le talanoaga e faatatau tonu

i le uili a Eva Katana. Na tolaulau e le loia

upu i le uili o loo faamatalatala uma ai

lona faiga.

 Faapuupuu le tala, e to’afa na

faamanuiaina, e lavea ai ma a’u. E fa foi ni

vaega ua vaevae i ai le tufatufaga. O mea

nei—o le fale, o puleiata i ata tifaga ma

galuega a le tamaitai, o se tinoitupe e le

faailoaina, ma laei ma teuga sa faaaoga e

le tamaita’i i ona ata tifaga.

 “Lau susuga,” o le loia lea, “o oe lea ua

ave i ai le faamuamua e fai lau filifiliga i

le mea e te mana’o i ai.”

 Ua tilotilo i le uili ona toe faapea mai

lea, ”E tusa i aiaiga mo le tagata e filifili

muamua, e pule oe pe filifili se tasi o na

mea e fa, pe filifili le teutusi na tuu atu e

Eva Katana ia te oe. E tasi lau filifiliga.”

 Na tuu mai e le loia ma lona soa le

avanoa ma te fetuuna’i ai ma lo’u toalua.

E mana’o lo’u to’alua i le tinoitupe, o a’u foi

ua ta’ina atu i ai, ae pei lava e musumusu

mai se leo i totonu. O lea na ou fai atu ai,

“Ou te filifilia le teutusi . . .”

 Ua atoa nei le 25 tausaga talu la’u

malaga i le malo Isaraelu. Sa ou alu e

faataunuu le toe mana’o o la’u pasese

faapitoa. E ui e tele na tausaga ae peisea’i

o ananafi i la’u tilotilo.

 Ina ua tatala le teutusi, na toe ina pe

le fatu o lo’u to’alua. E le pe i le tele o ni

tupe o iai a o le faatauvaa o se mea o loo

tuu mai ai. O se pepa pa’u o loo iai ni

tusiga i se gagana (faato’a ou iloa mulimuli

ane o le Eperu ina ua ou alu i le ave i se

faia’oga toeaina e malamalama ai).

 E foliga ua sese la’u filifiliga sa fai, ua

faanoanoa lava si o’u to’alua.

 Ae na lilo i la ma vaai le poto o le

fuafuaga a le tina, auā na mafai e le fasi

laupepa malo faaleiloga ona ave a’u ma

 Na gata mai le tatou tala i lena

aoauli faanoanoa ina ua uma ona

lagomau la’u uo o Eva Katana ae tapa

mai le loia i se ma feiloa’iga.

 Na matou foi ma lo’u to’alua ma le

fanau i lo matou aiga, ou te le’i ta’uina

i lo’u to’alua le musumusu a le loia.

Ina ua taunuu ona ou alu lea i tuafale e

nofonofo ai ma tau mafaufau poo le a

le uiga o lenei talosaga a le loia.

 Ua vave ona faafesoota’i e lo’u

mafaufau le teutusi ma le talosaga.

Muamua sa ou matua talitonu o tupe la

e i totonu o le teutusi, o ni tupe se

tele, a o lenei ua toe sui faafuasei i

nisi ata fou ua tutu mai nei. Atili ai o

lea ua folasia manino le ituaiga tagata

e iai la’u uo, o se tamaitai maumea, ua

le mapu le saputu mai o le vao manatu

pei ni ata pese malie i lo’u mafaufau.

 O lo’u manatu, poo le a tonu lava le

mea o loo mana’o ai le loia, ua tatau nei

ona malamalama lo’u to’alua i mea uma.

Tele mea o loo ou nofo ma a’u, e aofia

ai ma le teutusi, e le tatau ona ou natia

pea nei mea mai ia te ia.

 Na umi se taimi o ma faasoaina ma

lo’u toalua le fesili, o le a le mea o loo

mana’o ai le loia? Ua vave ona toe feala

a’e miti soona fai sa tanumia; le ono

mauaina o sa’u vaega mai le oloa a Eva

Katana. Poo lana uili lea e mana’o le loia

e talanoaina? Pe mata ua sauni lo

matou aiga mo se suiga tele pe afai e

moni lea?

 Ua maua le tonu o le teutusi, o le a

le tatalaina. O le a tuu faato’a tatala

lava i luma o le loia. O le popolega

atonu o le mafuaaga lea o le fia

talanoa mai o le loia, o se mea o i

totonu o le teutusi.

 O se vaiaso umi le faataliga o le Aso

Tofi, na maua le tonu ma te o ma lo’u

to’alua e lagolagoina a’u. Na ou mana’o

foi ia iai se isi e molimauina a ma

feuma’iga ma le loia.

 Ma te taunuu atu i le ofisa o le loia

ua leva ona sauni mai le alii. O ia ma

lona soa, na faafeiloa’i fiafia mai i

ma’ua.

 “Ua lelei ua lua o mai ma lou to’alua,

e mana’omia se tasi e molimauina la

tatou feiloaiga,” o le upu faatalofa lea

a le loia ma ia ta’ita’i atu ma’ua i se

Laufatu Samoa Laufatu Samoa
 ~ O la’u pasese aupito taua ~

lo’u aiga i le nuu paia, ma matou maua

ai ni faamanuiaga se tele matou te lei

mafaufauina.

 Ina ua pu’e lo matou ata i le fale

mata’aga ma le sui palemia o lena

atunuu, na iloa uma e tagata lo’u igoa,

faatasi ma le igoa o Eva Katana, ma le

igoa o lona to’alua e ana le oloa na ou

alu ma a’u. (Na ou iloa ane o lenei oloa

o se measina e le mafai e tupe ona

faatauina; o se vaega o tusiga paia sa

saili e ana sikola mo le faitau seneturi.

 I le ripoti lo’u ata ma la’u taavale

lanu moana vaivai, i le ulutala,

Avefeau a le Atua mai Sini Ausetalia.

Na lava ma totoe meaalofa tupe mai

lea malo ma a latou Samaria agalelei e

fai ai la’u fuafuaga ina ua matou toe

taliu i fanua.

 Matou te taunuu atu ae fetaui ma le

faatu o le laupapa i luma o le fale’aiga

sa faatafao ai la’u uo ta’uta’ua. Ona

tuu lea le taavale ae avea a’u ma pule o

le fale’aiga.

 E lei leva ona tuu atu le fale’aiga e

vaai e la’u fanau a ua ou malolo. Ae a

vili mai a’u uo mai Isaraelu ona ou alu

lea e faatali. E piki ma avatu sa’o lava

i le fale’aiga o Eva Katana.

 Ioe, e iloa uma e tagata le fale’aiga

o Eva, e fia o mai uma i ai. Atili ai foi i

le sootaga o le igoa ma le fasipepa

ta’upa’iaina lea ua toe faafoi i tagata

Isaraelu e ana.

 Taimi nei ua ou maua uma mea o le

uili a Eva Katana; na mafai ona ou

faatauina uma mai i le isi to’alua ina ua

talosaga mai.

 I nisi taimi ou te nofo ma toe

faasolo i tua o’u mafaufauga. Atonu

o so’u faamanuiaga i le talileleia o a’u

pasese e aunoa ma lo’u faia o ni

faamasinoga faaletagata.

 Auā e moni le upu, e te le

faamasinoina le aano o se tusi i sona

faavaa; e te le iloa poo se agelu lena

ua e faaulufale i lau taavale—lou

taimi—lau tatalo—lou lalolagi.

 O Eva Katana lena agelu mo a’u.

O lana tala ua avea foi ma a’u tala,

o se tala o le alofa, faamagalo,

ae fua mai i manuia e tele mo se

avetaavale faatauvaa.

Malo le faitau, o le iuga lena o le tatou tala.

O se faamanatu mo le tusitala o tala a le fanau, Iolesina Faigame-Tagoilelagi (1945-2017)

1899 Sunui e ‘au a le malo

nuu afua mai Faleata e aulia

Satapuala; Laulii e aulia

Fagaloa i sasa’e; Safotulafai

Savaii (Te’o Tuvale)

23

1899 Alaga le tupu o Tanumafili

e Amerika & Peretania

24

2001 Malo David Tua ia Daryl

Nicholson, T6

1976 Malo Tupuola Efi tofi

palemia a Samoa

25

2015 Niu Sila. Aulia 40 tausaga

Polyfest Aukilani

1985 Tauto Tofilau Eti Alesana

palemia lona 5 a Samoa

1883 oso se afa malosi gogoto

ai ni vaa se 8 sa tuta i Apia

OLA 20 MATI 2017 LOMIGA 7

Sponsored by Evaleon Books

 SAMOA HISTORY

 ITULAU 7

“Ne’i mea ane ua galo”

19
1999 Tuua le malo e Tofilau

Eti Alesana

1998 Tauto Tuilaepa avea ma

palemia lona 6

1985 Toe tofia Tofilau Eti

tofi palemia

1973 Toe tofia Fiame Mataafa

tofi palemia

20

1970 Goto le vaa la’uuta Betty

Lou i le vainuu Apolima-

Manono; maliu ai se alii ma se

pepe

21

1928 Suia Risatisone e William

Nosworthy

22

1989 Suiselani. Saini e

Samoa le Basel Convention

Editors:

Levi Tavita ~ ltavita8@gmail.com

Muliagatele V. Fetui ~ v.fetui@auckland.ac.nz

Saili Aukuso ~ saili.niupac@gmail.com

 EVALEON BOOKS & NIUPAC PUBLISHING

Telefoni (03) 382-6674. Imeli: evaleon.books@gmail.com

Tautua e ala i le gaosia o alaga’oa mo a’oga (tusi mo le a’oa’oina o le

faitau i le gagana Samoa, tusi e a’oa’o ai gagana, kalena, posters,

yearbooks, brochures). E tautua fo’i i le fa’aliliuga o gagana, ma le

tapenaina o ni tusi e fia lomia i so’o se sionara o fatuga.

NIUPAC

PUBLICATION

All rights reserved. This bulletin and its content is

protected by copyright laws of New Zealand and

international conventions. Except for educational

purposes, any other activity pertaining to its use is

prohibited. OLA understands the rights of other

copyright holders whose material we use and

acknowledge always—apart from our own.

NIUPAC 2011

Email: evaleon.books@gmail.com

Phone: (03) 382-6674

Postal: 39 Basingstoke Street,

Aranui, Christchurch 8061

Sponsors:

New Zealand

Lottery Commission

Evaleon Books &

Niupac Publishing

 19—25 MATI

 Mati i le Tala Faasolo o Niu Sila

 O LOU TALA

APIA 1830

19 Mati 1839. Aumai i Niu Sila le pi e gaosia le meli

20 Mati 1834. Filifili le ulua’i fu’a a Niu Sila

22 Mati 1902. Amata tautua a le ulua’i polofesa a Vitoria,

 George von Zedlitz i mea taugagana

23 Mati 1848. Taunuu le vaa John Wickliffe ma le aupasese

 mai Sikotilani, ulua’i tagata na faavaea Otako (Otago)

 E iai taimi le ‘aumaua ma tu ese na e naunau se tusiupu o se

talafaasolo e pu’epu’emaua ae le ‘aumafai. Ua na’o upu e

faamatala ai ae le lanu ai le uiga ma le lagona. Faato’ā 8

tausaga le matua o le tuto’atasi, o loo tu mai Fiame Faumuina

Mulinuu le 2 i le tofi. Fulisia pea le atunuu e ala i ona sui e

lagolago le sui o Lotofaga, poo le tamaaiga fo’i, se’ia faaluaina

le filifiliga i le palota o le 1970, ina ua faatu mai e isi sui le suafa

o Tupua Tamasese Lealofi le IV. O Tupua Tamasese e fou mai

i le palemene, e fou fo’i i upufai faalenuu ma faaleitumalo, o se

foma’i i lona faiva, e le faatusalia i le potomasani o lana paga ua

tele tausaga o galue. Ae na malo Tupua i le filifiliga, 25 i le 20

a Fiame Mata’afa. O le taimi muamua lea ua filifili ai le atunuu i

se tamaaiga e aunoa ma le uia o ala faatua o nuu sa masani ai

‘aiga’. E manatua lea taimi auā sa tele ai tala o fono a matai ma

le mamalu lautele. Ae na’o tala, ua leai se taunapa i se ‘o’e

ma se laau malosi. Pau le mea na mamafa i ai talanoaga o le

faama’ite a nisi sui i le tulaga o tamaaiga i upufai o le atunuu.

E iai se sui na faameo i le ave o le ao, ave le manava toe ave

ma le i’u. E faatatau i le faumalo a tamaaiga i vaega e tolu (tofi

o le ao, sui o le fono, ma le palemia). Na toe filifili Samoa mo le

sui o Lotofaga i le palota o le 1973, ma avatu foi i totonu o lana

kapeneta lē sa la tauva. Ina ua maliu faafuase’i Mata’afa i le

1975 ona toe se’ei lea o Tupua Tamasese i le tofi. Na ulufale

faatasi Tupua ma le sui tama’ita’i muamua i le suafa Taulapapa

Faimaala. O le fofoga o le fono i lea taimi o Magele Ate, nofoia

le nofoa talu le 1964, e so’oa Amoa Tausilia le ulua’i fofoga

fetalai a Samoa tuto’atasi. Pe toe lua ni suafa o totoe ma soifua

pea o lena paea’iga.

Fesili mo oe: O ai le suafa o le toeaina na tauva ma Fiame mo

le tofi palemia i se tasi filifiliga a le palemene?

 O se tasi o filifiliga faigata i le maota

 E fiafia foi e toe faatalofa atu i le suafa

o lo tatou alii manumalo, malo le pale.

 Ia, e le taumate sa maua se maimoaga

malie i sausaunoaga matagofie a le fanau

i lena vaiaso. Pauu faatasi taimi o

faatasiga e lua mo taulaga tetele o se ’ai

lapo’a lea mo tatou uma. Faamalo atu foi

i fanau faato’a ulufale i le tauvaga; ia

malo le faatoatoa, taimi muamua e

lagona le pala’ai ae fai fai lava lelei pei o

upu a tamaiti. Fiafia foi nai matua i le

vaai atu ua e siva mai. Malo lava.

 Mafatia lava i le tala i si alii faafiafia

alofagia o Pio Terei ma le motusia o le

mafutaga ma si ona atalii. Iloa atu lava i

luga o le TV le faigata ia te ia ma le aiga

o le tete’aga. Tatou te malamalama, iai

nisi o tatou ua oo foi i ai. O le mea sa fia

maua e le atalii o le suavai ga’o lena i

totonu o le ponaivi e lavea’ia o ia mai le

kanesa. Peita’i e le’i manuia le sailiga. Ua

faailoa i lenei mafatiaga o se alii ta’uta’ua

le faafitauli o loo fia maua sona tali.

 Mana’omia se naunauga i o tatou tagata

Pasefika e fesoasoani i gasegase faapea.

 Tau ina ulufia le agaga faanoanoa mo

Pio ma le aiga ma uso mafatia uma foi.

 Ese foi le manaia o le tilotilo atu i

fanau Pasefika o sisiva mai ia tatou siva,

le tama Fiti e faataupati le teine Lalotoga

e onomea i le mauluulu. O la’u fesili,

aisea e faigofie ai i fanau ona pu’e taga o

siva eseese ae alu se taimi o tau pu’e se

fomula o se numera?

 Faamata e le o le ki lea i le siitia o le

literacy, o le liliu o gagana Pasefika i ni

taga o ni siva? Ia, o ai na iloa pe le o le

siva Samoa le faaolataga o le mou atu o le

gagana. Pe alu a’i lē toe talanoa i ni upu

ae fai le faatau e ala i siva? Malie foi.

 Ia, o se fiafiaga mo a’u ina ua faapea

mai le loomatua ma te o e vaai le saualii e

igoa ia Maui. Ua leva ona sau le Moana a

o lea faato’a tilotilo lenei aiga. Ia, manaia

tele le ata, mea sili mo a’u o le faailoa o a

tatou saualii, i lo le saga talanoa i saualii

a Eleni ma Isaraelu. E leai se mea o iai,

a ua ova foi le talanoa ia Koliata ma

Apolo, manaia foi se lauga o le Aso Sa ia

Maui. Toe itiiti lava a tagulu le to’alua o

Maui. Na vave ona lavea’i e Maui na liu

aeto. Ae na maoga le gulu a le isi toeaina

na pito i luma. Taumafai si ana fanau

laiti e lavea’i. Po ua ova le taumafa i le

popcorn pe a. A ia manuia lava le vaiaso.

Vaiaso o lagona

faagaeetia ma le

asiasiga ia Maui

OLA ITULAU 8



PASI ATU LA

TATOU PULETINI

I LE TOU A’OGA,

AIGA, LOU TUAOI,

AU UO, E AOGĀ MO

LE FANAU A’OGA

Igoa: Sagato Paterika

Aso Fanau: se taimi o le 4

seneturi TA, 386 pe a

Ausiga: Sagato tausi a tagata

 Aealani

Fetu:

O se tasi o sagato aupito faamanatuina i le soifuaga o Sagato

Paterika. Mafua lea ona o lona tulaga amana’ia e tagata

Aealani, ua filifilia ai o ia o se Sagato Tausi, avea ai le aso 17

o Mati i tausaga uma ma ona aso faailoga. O lona tala e pei o se

fagogo malie—mai se aiga Roma taualoa, pu’eina e ni faomea,

faatau atu o se pologa, liua i le Kerisiano, sau o se misionare

i Aealani ma maloina loto o lena atunuu.

I Farani ina ua sa’oloto na a’oa’oina ai i le galuega tala’i, avea

ma epikopo i le 432 TA ma auina atu e Pope Selesitine e tala’i

le tala lelei i Aealani. I le amataga sa tetee mai le to’atele ae

na alu a’i talia lelei o ia. E iloga lona sao i le faavaeina o le

tapuaiga Katoliko i totonu o lea malo. Tele ni talatuu e faavae

i lona soifua galue o loo manatua ai pea o ia.

 www.ola888.com
 ATI A’E UPU

tauaofiaga. Vasega—nauna. Potopoto ni tagata se to’atele mo se
faamoemoe taua; o mai faatasi e faataunuu se fe’au taua, ft. fonotaga,
tauvaga mmf. Soa Peretania—gathering, rally, convention

 20 MATI 2017 LOMIGA 7

Tulimanu o Pola

