
 Fesaga’i ni faia’oga ma ni moliaga tuga

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







PULETINI A’OGA

            

e faasoa faamatalaga mo a’oga i le gagana Samoa

I luga o le upega a le

OLA. www.ola888.com

I lenei vaiaso e maua i ai le lomiga

32 o le OLA; o iai ulutala nei:

 Avea le mataupu i fale ma

mafuaaga o le tuua o Aukilani

 Tamaiti a’oga ese ma puapuaga

o Aukilani (faasoa)

 Tatalo a sagato ma lesona

faigata a le tala faasolo (Pola)

 O le tala i le papa i gatai o

Leauvaa (tala mo tamaiti)

 Fetoa’iga i le pule 1844-1899

(tala o Samoa)

 Solo i le Sa’olotoga (laufatu)

 John Locke le faiuta ta’uta’ua

 a le lalolagi

 31 OKETOPA 2016 ~ Lomiga 32 ~ Upega Tafailagi: www.ola888.com ~ Telefoni (09) 269-6186 ~ Tuatusi: saili.niupac@gmail.com; evaleon.books@gmail.com ~ E le faatauina ~ A Free Publication

 E to’alua ni faia’oga na molia

i ni tuua’iga matuiā e ono maumau

ai a la galuega, pe iu ina

faalavelaveina ai ni a la fuafuaga

taugaluega i le aga’i i luma.

 O loo taofia o la suafa ona o le

puipuiga o le fanau ua aafia.

 O le tasi o loo molia i lona

faavaea o se masaniga faaletatau

ma se tamaitiiti o lana vasega,

10 tausaga le matua, o le isi ua

molia i le utaina o ni ata (pono) i

luga o lana komepiuta, ma tau ane

ai tamaiti o lana vasega, ma

matamata ai.

 I le mataupu muamua se

tama’ita’i faia’oga ua molia i se

faiā ma se tamaitiiti a’oga ua

faamatalaina i le upu ‘e le tatau.’

 Faapea na ia ave le tama i lona

fale, faatau i ai ni oloa, lafo i ai ni

fe’au i le Instagram, ave i ai tupe.

 O le isi o se alii, na faamaonia

lona utaina o ni ata i lana laptop i

totonu o le potua’oga.

Na tau ane ai tamaiti o lana vasega

ma matamata fo’i.

 E le gata e molia i le faaulufale

atu o lapisi oona i totonu o le lotoa

a’oga, ae toe molia i le leai o se

faiga e puipui mai ai le fanau.

 Ina ua siligia e le pule na tuua’i e

le alii i lona atalii. O lona atalii na

tuua ata i totonu o le masini. E

feteena’i lea ma molimau a le masini

lava ia, i le taimi na faatino ai.

 O teine o le vasega na tau i ai, sa

latou fa’aaogaina le laptop a le alii e

filifili ai ni ata mo le mekasini a le a’oga.

 Ae na muamua fetaui ma ata

faaletatau.

 O loo ua faamalolo nei i laua e tālia ai

ni o la iuga mai le Fono.

www.ola888.com

MALAMALAMA: Le uiga o le Diwali poo le manumalo o le malamalama i le pouliuli.

Sa faailogaina e Sutton Park i le vaiaso ua tuana’i. O le a’oga lenei e iai lana tu pe

a oo i le Diwali, e laei uma tagata i le sari ma sisiva i le pese Initia—“Aayee ab ki

saal divaali muNh par apne”, a faa-Samoa, “Aumaia le tatou kale ua alu le aso.”

UILA MA LE PAPA

I LEAUVAA
TUUA AUKILANI ONA

O LE TAUGATA O FALE

ATA A

PICASSO

 31 OKETOPA 2016 LOMIGA 32 OLA

Avea le mataupu i fale ma mafua’aga o le tu’ua e tagata Aukilani o Aukilani

 ITULAU 2

 Ua amata le solo a tagata

Aukilani i isi itumalo o le atunuu e lei

soifua ma tutupu a’e ai, ma e ui ina

to’alaiti ae e iai le taimi e feoma’i

ma fetuleia’i ai, o le valoaga lea a le

aumatau e matauina aga a tagata e

fua i aga o le tau o le soifuaga ma

mea e nonofo ai i taulaga tetele.

O Niu Sila e laitiiti, taumamao ese

ma le lalolagi o lea faato’a tofo i

suiga e mafua i feoa’iga o tagata

ma le fe’oma’i e tula’i mai ai.

 I se talanoaga a se leitio ma se

tasi alii ua tuua Aukilani, na ia tala

faamama’i ai i lona alu ese ma le

nofoaga e pele ia te ia. Na fanau

ma tupu a’e ai, galue ai, o iai uma

ona aiga ma uo, ma e le o se

filifiliga faigofie mo ia ma le to’alua

ma le fanau. Ua 46 ona tausaga ma

e manatu ia a le faia lea faaiuga, e

toe mafatia ai i se taimi o i luma.

 O le mea lea ua tuua ai Aukilani

mo Hawkes Bay. Ua atoa nei se

tausaga ma e iai ni a la’ua uo ua

fuafua foi e faia sea faaiuga.

 E le na’o latou i le lisi o tagatanuu

moni o Aukilani ua laasia le laina, e

to’atele fo’i isi.

 E aofia i lena lisi ni sui mai le

vasega o faia’oga ua o ese, ma isi

o loo fuafua e faia o lea.

 O se tasi tama’ita’i faia’oga sa

galue i totonu o le moa o Aukilani

na faatalanoaina e le New Zealand

Herald, ma na ta’utino fo’i lona alu

ese musuā. Ae leai se isi filifiliga mo

ia talu ai ua le toe gafatia le tau o

fale ma le tau o le soifuaga e o a’e

faatasi.

 O le popolega faaalia i pulea’oga

a Aukilani o le saga faaopoopoina ai

o le avega i luga o pulega, i le tau

sailia o ni faia’oga fanua ua iai le

potomasani i le galuega. O le iuga

o le toomaga i faia’oga mai fafo,

o nisi e tatau ona toe faamasani i le

faiga faa-Niu Sila.

 O le gasolo ese o faia’oga mai

Aukilani o se toese i le potomasani

aemaise o sootaga ma fanau ua

autausagā o atia’e mai. O mea ia e

le faigofie ona faatumu i ni tupe.

 “E le

mafai ona

atia’e

Aukilani e

aunoa

ma le sao

a i latou e

ana le

nofoaga,”

saunoa

se alii

faipisinisi.

 Na ia

tuua’iina

le malo i

lana tali atu i le faafitauli. Faapea mai

le malo e maua le tali i le fausia ia

tele ni fale, ae manatu le faipisinisi e

le lava lena e faatonutonu ai le vaa o

mala. E tatau ona iai ma ni tuutuuga

faaletulafono e puipui ai tagata

Aukilani mai le malosi o tupe a tagata

faipisinisi mai fafo.

 I le taimi nei ua laasia le

$1 miliona le tau o se fale i le taulaga

i le fua faatatau ma e le o iai ni foliga

o le fai ifo.

 O nisi o aiga sa alala i le moa o le

taulaga ua se’e i tua atu teisi e

feoloolo le tau o fale. I le taimi nei ua

talanoa i le $500,000 (i luga) le tau o

se tolu potu i Magele ma Manurewa.

I le isi fa i le lima tausaga ua tilotilo i

se numera e ono faaluaina.

 Talu ai le tulaga lelei o le maketi mo

e e ana falemautotogi ua tofotofoina

nisi e faatau atu o latou fale ma omia

ai le to’atele o loo nofo totogi ai. O le

to’atele o i latou i lea vasega o aiga

Pasefika, Maori ma le aulima vaivai.

 O le iuga o le tuua o Aukilani ae

saili atu i nisi itumalo ni mea taugofie

e alala ai. O nisi aiga ua toomaga i le

sikimi a le malo lea e totogi atu ai se

$5000 e tuua ai Aukilani mo isi

itumalo to’agaogao. I se lipoti i le

vaiaso talu ai na faailoa mai ai e le

minisita le faaopoopoga o ni aiga ua

latou talia le ofo a le malo e tuua ai le

taulaga.

 O le tuutuuga, e le tatau ona toe
fo’i mai i ai, ae a toe fo’i mai e tatau
ona toe totogi atu le $5000 i le malo.

Ripoti o le Vaiaso:

 Mo aiga e nonofo pea, o le a lutia i

faafitauli taule faasoa, le tau o fale,

tau o a’oga a le fanau, i luga o isi pili

ma tau o mea taumafa.

 E le faigofie le faafitauli mo latou

na. Fa’i o le taufaloga mo avanoa

faigaluega a o avanoa a’oga ona o le

tauvaga mai ia i latou o loo gasolo mai

i totonu.

 E pei ona afea i la tatou ripoti o le

vaiaso ua mavae, o loo vevela faitioga

aga’i i le malo i le leai o se fuafuaga

lelei ma tuutuumamao i le faaulufale

mai o tagata, e fuafua tonu i

mana’oga o le taulaga. E foliga ua

laaloa le faatatau i tagata moni ua loa

le nonofo ai. Lea fo’i ua iai se

fuafuaga a le pulenuu fou, a o le fesili

pe faamata e faamaoni le lagolago

mai a le malo.

 I le itupa o A’oga o loo muamua le

mana’oga mo faia’oga e le taatele a

latou mataupu a’oa’o. I mataupu na e

iai le Saienisi ma isi mataupu e

tautonu i ai (Physics, Chemistry), e iai

ni a’oga ua latou ofoina ni ponesi i a

latou faia’oga e taofi ai mai le tuua o le

galuega. Ae le o a’oga uma. Lata mai

se tala i se a’oga iloga i le taulaga ua

leiloloa ni ana faia’oga Saienisi se

to’atolu, ona o le taugata o mea e

nonofo ai.

 I le fatu o le mataupu le tulaga o fale

ma mea e alala ai. Faapea mai le Itu

Agai e faatumutumulima le tali a le

malo. A o iu o le mataupu e moni ma

faamaoni lava, lea ua amata le solo e

o ese; e au ina umī ma fe’oma’i.

Faasoa o le Vaiaso:

 31 OKETOPA 2016 LOMIGA 32

Mataupu i tamaiti a’oga ese ma puapuaga o Aukilani

 “mafaufauga o le vaiaso”

 E lelei le taumafai pe faia’ina ai, i lo le
faia’ina e taumafai. Muagagana a Saina

 E tusa i faamau o Numera a le

malo, e 27,268 le aofa’i o tamaiti

a’oga mai fafo na ulufale mai i le

atunuu i le amataga o le tausaga

lenei. Ona tula’i mai lea o lo latou

aofa’iga atoa i le 120,000 i lenei lava

taimi. Toe o le faitau aofa’i atoa o

Samoa i Niu Sila.

 O loo taape solo i latou i a’oga,

amata mai i tulagalua e aulia

iunivesite. O se pasene iloga o lena

e nonofo ma a’o’oga i Aukilani, o

lona uiga e fesoota’i tonu o latou

mana’oga ma na o tagata o lenei

taulaga.

 Latou te mana’omia ni fale e

nonofo ai, latou te fa’aaogaina fo’i

tautua eseese e tua i ai le mamalu

lautele. Ma fe’oma’i ai.

 Ua silafia, o le tulafono o mea

faatau a tele le mana’o ae vaivai le

talimana’o o lona uiga ua sii i luga le

tau o se mea.

 O lena o loo tupu i Aukilani,

ua ova le mana’o mo ni fale e alala

ai, ae le lava le tali mai a le ‘au

faufale. Ua fe’oma’i ai le faasoa o

lona uiga e ave le faamuamua i le e

telē lana ofo. Taimi nei e foliga i le

ata o faipelega, tigaina le moa fanua,

e au ina togi le solo i totonu (Fai mai

isi ua leva ona taatia i totonu).

 Mai le itu a le malo o se mea lelei

le lolofi mai, auā e sasaa mai ai tupe

e saga faaleleia ai le tamaoaiga. O

Niu Sila le tasi taunuuga tulitulia e

fanau a’oga mai fafo.

 O le tele o i latou e o mai Asia,

aofia ai se pasene iloga e o mai i

aiga e maua tupe ma fai pisinisi. Ua

iai molimau e faamaonia ai fuafuaga

a nisi o i latou e fia nonofo mau pe a

uma a’oga. Mo e tulelei aiga, e maua

le fesoasoani e mafai ai ona afua se

olaga fou i Niu Sila nei. Mo isi, e

mafai i le naunau ona nonofo ma

galulue i ni totogi e i lalo ifo o le fua

talafeagai.

 Poo fea lava o lena lua e aga i ai,

e manino le fetōa’i ma faanaunauga

o tagata o le aai o loo tauva faatasi

uma mo avanoa.

 E le mafai e le mativa ona tauva

ma le mauoa i se tulaga tutusa, e le

mafai e le faia’oga Aukilani ona tauva

i totogi ma le isi e mafai ona ola i le

’afa poo le kuata o lona totogi masani.

O ni popolega moni lava nei e lautua

i finauga ma atugaluga faaalia.

 E le na’o Niu Sila, e faapena le tele

o malo o le lalolagi. O mataupu foi nei

o loo laualuga i finauga a le malo

Peretania ma le itu tetee. E tula’i mai o

se manumalo mo tagata ina ua fulisia

le atunuu e te’ena le faiga pa’aga

ma le Iuni a Europa. Na te’ena ai e

tagata Peretania le mau a le malo ma

faamavae ai se palemia.

 E moni, e le itiiti se maumau i le o

ese, pe ati ni tuaoi i le va o malo pe

taofiofi le pule sa’oloto a le maketi, ae

e le natia le mea moni, e iai le afaina

mo tagata o le nuu; lesona—e tatau

ona fai meafaalogo le malo i tagata.

 O le ulufale o fanau a’oga ma tupe

o se tasi pisinisi tele a Peretania; e

faitau piliona e faaopoopo i le

tamaoaiga i le tausaga. Mulimuli ane

ua latou iloa e le faatusalia le tupe

sasaa mai ma sona aafiaga i

mana’oga o tagatanuu. Lea na faaalia

e ala i la latou palota, lauiloa i le igoa

Brexit. Poo le tuumuli ese o Peretania

mai le Iuni a Europa.

 O le gaosa tau i lenei mataupu e

aofia ai le lolofi faatasi atu o le

aua’o’oga ma le ausulufa’i, ma lofia ai

tautua masani, afaina ai le to’atele.

 O John Key o se ta’ita’i e talitonu

i le taofi e lelei Niu Sila i le tuusaunoa

atu i le pule a le maketi, e ese le taofi

o isi ta’ita’i.

 I le palota a Amerika o loo loma e

tasi lava le mea e mau tutusa ai

suitauva e to’alua—taofiofi le pule

lē agaia a le maketi. Ua la iloa le taua

o le faalogo i leo o tagata.

 O le fesili pe faamaoni i a la upu

pe a mae’a le palota, o le isi lena

mataupu i le lisi o mea taumate.

 ITULAU 3 OLA

Tulimanu o Pola

 O le tatalo ta’uta’ua a le sagato

Italia e faapea, “Le Alii e, fai a’u ma

mea faigaluega o lou filemu, i le mea

o iai le feitaga’i ia ou lulu ai le alofa,

le tiga le faamagalo, masalosalo le

faatuatua, le le mautonu avatu i ai le

faamoemoe . . .” Avea ia lena ma upu

tomua o le faafetai i le Atua.

 Maualuga le fua o loo poloa’iina e

le faitatalo, ae leai se mea e le mafai

i le fesoasoani a le Alii. A e fia maua

se faaliliuga lelei o le tatalo, su’e loa

le tusi muamua a Tupua Tamasese.

 I lenei vaitau o vevesi i upufai a le

lalolagi e tatagi malie ai siuleo o le

tatalo a le alii paia.

 Manaia le tilotilo a le faletua o le

peresitene Amerika, Michelle Obama

i le mea e tasi, a maulalo le ta a lou

fili, tali atu i ai i se tali maualuga.

Maualuga i lona uiga mamalu ma

tulaga ese—a ita mai, ave i ai sana

tupe—e mautinoa e le te’ena ae ‘ata

mai—pe faafetai mai foi.

 Sa matou talanoa ai i le tatalo

lenei ma nisi o le fanau i le vaiaso ua

te’a. Aga’i a matou tala i mea o loo

tutupu i Suria i le a’oga lea na tu’i e

vaalele a le fili. Feoti ai fanau a’oga

ma faia’oga. Ua manino lelei mai ai le

mamafa o upu o le tatalo i nei taimi

o le feitaga’i ma le felu’ia’i o malo

tetele. A tupu se loto faamagalo pe a

vaai atu i le atalii ua tafetotoi

manu’a i le saua o nisi. Na’o le tagi

i le Atua e taui le leaga.

 E toe faamanatu mai lo tatou tala

faasolo i fatia na ua sola. Le finauga

sa fai i le va o malo tetele e tolu,

faaaliali foi le malosi o o tatou ta’ita’i

i na taimi.

 Ia, o le lesona faigata a le tala

faasolo, e iuvale tausiliga i tofi ma

mamalu, na’o faanoanoaga ma le

laufofoga maligi. Ana le tuua lava

i lalo aupega ae talanoa—maua le

loto faamagalo, po ua le maua se

malo o Samoa.

 A o tatou matauina aga o upufai a

malo tetele, aemaise i lenei lava

taimi ma le vevesi ona o Suria, e tasi

a le taunuuga e ono lē ma‘alofia,

Faaauau i le itulau mulimuli

Tatalo a le sagato,

ma lesona faigata o

le tala faasolo

O LE TALA I LE PAPA I GATAI O LEAUVAA

OLA ITULAU 4 31 OKETOPA 2016 LOMIGA 32

 Ua tali mai o ia, “O a’u o Uila. A ou ita

i lea nuu poo lea aiga, ona emo mai lea o

le uila mai matu i tuāoloa. Ona malaia lea

o lea nuu poo lea aiga.”

 Ua ta’u atu e Sina na upu i ona matua,

ona fai mai lea o ona matua, “A e nofo la

ia Togamilagi ae a faapefea Uila e

faigata?”

 Na le mafai le teine; ua mana’o tele

lava ia Togamilagi. Ona ta’ape’ape lea o

manaia o Samoa ma o latou soa, ua latou

fo’i atu i o latou nuu moni. Ua alu foi

Uila ia Tagaloaalagi.

 Ua faae’e le fua a Toga, o le a o ma le

faletua o lo latou alii. Ua vaai ifo

Tagaloaalagi ua faae’e vaa, ona fai atu

lea ia Uila ma Pogisa e o ifo e faao’o le

malaia i le fua a Toga.

 Ona emo mai ai lea o uila ma ua tetele

fo’i le pogisa. Ona malaia ai lea o le

fua a Toga ma lona auvaa. Ua feoti fo’i

Sina ma Togamilagi i luga o le matafaga,

ua liu maa ai.

 O le mea lea ua ala ai ona igoa na

faaputuga maa i le tolotolo o Le Auvaa,

ua oo mai i ona po nei, ona o le auvaa o

Toga na feoti ai.

le ulugalii sa mau i Leauvaa,

o Lua le tane a o Tonoa le

fafine. O le la tama o Sina. Ua

sili lona lalelei ma le matagofie. Ua

logologoa ona tala ia Samoa uma.

 Ua o atu uma manaia o Samoa ma

o latou soa e aumomoe i le tama’ita’i

lenei.

 Ua oo foi ona tala i Toga. O ona po

ia o nofo mai i Toga se alii manaia tele

lava ma le aulelei e igoa ia Togamilagi.

 Ua potopoto manaia o Samoa ma o

latou soa, i le fale o Sina.

 Ua oo i le isi aso ua tete’i uma soa

ma manaia ina ua auauna i le tama’ita’i

le tasi tagata, a ua le iloa le mea na

sau ai, ua le iloa foi po o ai ia.

 Ona fesili atu lea o Sina ia te ia, “O

ai ea oe, a o fea fo’i na e sau ai?” Ua

tali mai le tagata ia te ia, O a’u o Uila,

o le soa a Tagaloaalagi.”

 Ua tele aso o auauna pea Uila

faatasi ma isi soa i le tama’ita’i. Ona

latou vaai atu lea i le isi aso ua sau le

aumoega a Togamilagi mai Toga, o le

fuā’alia, sa malaga mai ai.

 Ua vaai atu Sina i le manaia ma le

puta aulelei o Togamilagi ona mana’o

lea o ia i ai e fai ma ana tane. Ua alu

atu Sina i ona matua ua fai atu i ai,

“O le a ou nofo ia Togamilagi.”

 Ua tali mai ona matua, “A e nofo ai,

ae faapefea si tama o Uila? Se’i fesili

muamua ia Uila pe faapefea lona igoa

o Uila.” Ua alu atu Sina ua fesili, “E

faapefea lou igoa o Uila?”

SOLO I LE SA’OLOTOGA

Laufatu Samoa Laufatu Samoa

O le tama

Sa’olotoga

Taunuu mai Sole i Aukilani

Malulu tele le afiafi

Alu se taimi o tau faamasani

Alu a’i ua poto e pu’e le pasi.

Amata fo’i ona masani i le vaifanua

Iloa nai auala ’alo i autafa ma tua

Maua ni uo i le a’oga e talanoa

E leai ni fe’au e faia pei o Samoa.

Vave ona iloa le eseesega o le olaga

Telē le sa’olotoga o le teine ma le tama

Te’i lava lea ua sui faafuase’i

Amio tautala – ua fia tama leaga.

A fai atu le faia’oga ae tali mai

Ua le fia faalogo i se fautuaga a tagata

o loo nofo ai

Uncle ua fiu i le alu soo e vaai le pule

Folafola le tipoti i se taimi vave o i luma.

Na mao ai uncle i le isi afiafi

Sau le isu ave i le falema’i

O loo loka nei uncle i Paremoremo

Ae ‘ata’ata Sole, ma lulu ona tainifo.

Le aiga ua faati’eti’e Sole i le tipoti

Toe faatafea atu i lona nuu moni

Taimi nei o loo nofo tumau i Tafa’igata

E toe a’o ai le amio ma le fai maumaga.

Po uma e maligi ona loimata

Ma mafaufau i Aukilani le nofoaga

Na ia maua ai le sa’olotoga

Pe toe vaai afea? Ailoga!

Vili uncle i le komesina, Aua le toe tatalaina.

Fagogo mai le tusi: tala o le Vavau

ATA A PABLO PICASSO

O SE TALATUU A SAMOA

 motu o Paina, Niu

 Kaletonia faatonuga a

 le alii sili o le nuu

1903 Faatu le falemeli

 faaitumalo i Mulifanua

1928 Fau se faavae fou

 Ekalesia Samoa LMS

 04

1910 Maua le manu’ainiu i

 Apia

1954 Maliu faletua o Kovana

 Solofa i Siamani

 05

1839 Saunia e Charles

 Wilkes se taiala mo

 galuega tauvaa ma

 fefaataua’iga

1884 Saini e ta’ita’i o Samoa

 se talosaga ia Vitoria o

 Egelani e avea Samoa

 ma sana kolone

OLA 31 OKETOPA 2016 LOMIGA 32

Sponsored by Evaleon Books

 SAMOA HISTORY

 ITULAU 5

“Ne’i mea ane ua galo”

 30

1946 Fono le malo e talanoa

 i le maliega Malo

 Aufaatasi e tausia ai

 Samoa

 31

1990 Filifili Samoa pe talia

 le palota o le autalavou

2005 Amata galuega Polyne-

 sian Blue

 01 NOV

1847 Faavae misiona LMS i

 Manu’a (Ta’u)

 02

1865 Tuua Samoa e Martin

 Dyson (Misi Taiseni)

 o le Uesiliana

 03

1842 Fasiotia a’oa’o Samoa

 Lasalo ma Taniela i le

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 (09) 269-6186. 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: (09) 269-6186

Postal: 20 Rebecca Rise

Weymouth, Manukau Auckland 2103

Sponsors:

New Zealand

Lottery Commission

Evaleon Books &

Niupac Publishing

Wheelers Books

(NZ)

 30 OKT—05 NOV

 Oketopa-Novema i le Tala Faasolo o Niu Sila

 O LOU TALA

 O le 1880 na tuumalo ai Malietoa Talavou ona tasi lea o

le nofo ia Laupepa, ma faamamaluina loa o le tupu i le

pule a malo e tolu. I le tali atu a isi tamaaiga, na alaga le

tupu o Tupua e Aana ma Atua i le tausaga na sosoo ai, e

feauaua’i ma Mataafa. O le tuutuuga e ta’i lua tausaga

a le sui. Na tali mai malo e tolu e ala i se faiga fou, ma

malilie ai itu uma e sainia se maliega. O lea maliega e

avea ai Malietoa Laupepa ma tupu, Tupua o le sui-tupu

ae palemia Mataafa. Talu ai eseesega i le va o le malo

ma sui o Siamani (Ta’ua e Meleisea le leai o se faaaloalo

o i latou i le malo), na mafua ai ona olega ta’ita’i i le tupu

o Egelani (Vitoria) e avatua Samoa i lalo o lana pule. E

faalua ona talosaga ma te’ena. Na mafua ai le le fiafia o

Siamani ma tulia ese le ta’ita’i o le malo (Malietoa) mai

Mulinuu. O le 1885 lea na sisi faamalosi ai le fu’a a

Siamani i Ti’afau, ui ina tetee Peretania ma Amerika.

Na sagai atu foi Siamani e faatu se malo fou i lalo o le

ta’ita’iga a Tupua Tamasese Titimaea i Leulumoega. I le

1887 na pu’eina ai Malietoa e le fitafita a Siamani ma

molia atu e faaaunuu i le atu Maresala. Na faaaoga e

Mataafa le avanoa (toesea o Malietoa) e finau ai i lo la va

ma Tamasese, aemaise ina ua folafola le Tafa’ifa o

Tupua, ma faapea ona feeseesea’i ai aiga e ana nofo.

O le iuga o le taua o le 1888 na feosofi ai i totonu malo e

tolu ma valaau mo le auina mai o ni manuao e faatinoina.

Ana leai le faauilavea a le afā semanu e tauina lava se

taua i le va o itu e lua. Na toe foi mai Malietoa ae auina

Mata’afa faaaunuu mo se 5 tausaga. Solitu pea Aana ma

Atua ma toe laga’i ai se vevesi i le 1894. Tuumalo

Laupepa i le 1898 ona ave lea le lagolago a Siamani ia

Mata’afa ae lagolago Malietoa Tanumafili e Amerika ma

Peretania. Tau ai le taua o le Aso Tasi, 1899.

Meleisea. Lagaga; Te’o Tuvale. A Short Account of . . .

APIA 1830

 Fetoa’iga i le pule 1884-1899

30 Oketopa 1865. Pasia se tulafono mafai ai ona vaevae fanua

 Maori ma faatau atu i papalagi

30 Oketopa 1918. 240,000 saini talosaga ai le malo e taofia le

 gaosia o pia i Niu Sila

31 Oketopa 2015. Toe malo le Olopeleki i le Ipu a le Lalolagi

01 Novema 1898. Pasia tulafono mo le penisione a e matutua

OLA ITULAU 6 31 OKETOPA 2016 LOMIGA 32

Kalama Samoa:

 Mai le tusi—Tusitusi i le Gagana Samoa A Resource for writing in Samoan. Niupac

FAAILOGA TUSITUSI

O le tasi vaega taua lenei e tulimata’i pe a tusitusi pe fai fo’i le galuega teuteu. O ni faamatalaga

nei o faailoga tusitusi ta’itasi.

6. o le tesi —
Aogā—e faamanino vaevaega.

Tulafono 1—fa’aaogā e faaofi ai ni upu faaopoopo i le fuaiupu.

 Ft., Na tumu le pati i tagata—ese ai le pulenuu—o le aiga

 lava latou.

Tulafono 2—fa’aaogā e faailo ai se si’uupu.

 Ft. Na fe’ei malomaloa sailini o taavale a leoleo—e mata’utia.

Tulafono 3—fa’aaogā i nisi taimi e sui ai le kolona, semikolona ma le

 paranetise.

7. o le faailoga fesili?
Aogā—e faailoa le uiga o le fuaiupu faafesili.

Tulafono 1—fa’aaogā e faailoga se fesili.

 Ft., O ai lou suafa? O fea se tou nuu?

8. o le faailoga upuofo !
Aogā—e faailo upu poo tautalaga o se lagona tupito

 Ft., Auoi tafefe! O le fale ua mu!

9. o le paranetise ()
Aogā—E faailoga ni upu faaopoopo e faamatala atili ai se upu na

 muamua.

 Ft., O le Lagaga (Meleiseā) o le igoa o se tusi.

 Puleiata © Niupac & Evaleon Books & Publishing

Manatua—faatumu le paso i

upu Samoa

Lalo~Down

1 yesterday (7)

2 coarse (voice) (4)

3 election: win seat (2)

5 enter (7)

6 necklace (4)

7 drink or eat (pol) (5)

10 opponent (4)

13 brass band (2)

14 climb (2)

16 ancestral graves (5)

17 printed (5)

18 Wayne in Samoan (4)

19 seaside (5)

20 snatched (5)

31 OKETOPA 2016 LOMIGA 32

4. Tusi uma upu/

 fuiupu e ta’i 4-8

 mata’itusi, ma o

 latou soa i le Igilisi

 (E faitau ai ma upu

 ta’ua i le 1, 2 & 3)

 Lelei atoa = 12 upu

 Lelei tele = 8 upu

 Lelei = 6 upu

UILI FAU UPU

Saili tali o fesili o lo’o i lalo.

Pule oe pe sipela i

luma (clockwise) po’o tua

(anticlockwise).

E sa le feosoosofa’i.

1. Ta’u mai ni soa se tolu

 o le pule i le Igilisi:

2. Saili ni nauna se 5 e

faaiu i le fasiupu upu

3. Su’e le upu taupulega;

tusi sona faamatalaga:

Fa’atumu

pusa numera

(tama’i

sikuea) i

fuainumera

1 i le 9.

Ia uma ane le

galuega ua

maua atulaina

ta’itasi

(tu, fa’alava)

o iai le 1 i le 9.

E tofu le

atulaina ma

lona

fa’atulagaga

e ese mai le isi.

OLA

SUDOKU #31 (TAALOGA I NUMERA)

FAIGOFIE / FEOLOOLO / FAIGATA ©sudokuessentials

 POLE MA PAPA

Papa, e
mafai ona ou
faaaoga lau
lapalapa?

 PASO I GAGANA E LUA

Faatumu le paso i upu/igoa o le gagana

Samoa. Fill crossword with Samoan words

only.

 © PasoSamoa,1988

T
A

L
I S

U
D

O
K

U
 #

3
0

TALI GALUEGA OLA 31

UILI FAU’UPU #31

1. tusi—letter; tusi—

book; tusi—to write

2. ta’i—ta’ita’i, ta’iala,

ta’imua, ta’ifau,

ta’inamu, ta’itasi

3. mata’i. veape

autilo aga a se tagata
poo se mea i sina
taimi. Na mata’i e le
faia’oga gaioiga uma
a le tama i le malae.
4. mata, matai,

 Pole, o fea
e te sau ai
ma lena faa-
Samoa o le
laptop?

Faalava~Across

1 mouth (impolite) (6)

4 end, stop (4)

8 male deer (4)

9 village group assoc.

with Sina and the eel

fagogo (6)

11 points (2)

12 stutter (7)

15 page (6)

19 slow (4)

21 Lord’s Supper (11)

22 cotton plant (5)

23 to brag (5)

T
A

L
I P

A
S

O
 #

3
0

 ITULAU 7

mata’i, māta’itu,
mata’itusi, tusi, simā,
aitu, ‘aitū, suti, utia

O lo’u faia’oga.
E te iloa le
mouse, faaigoa
e le tamaloa
o le sofesofe

E

G u

 p
A

t u
a

 FAASOA LE IGOA MA LE ATA: 1 MINUTE

1. Hillary Clinton

2. Donald Trump

3. Vladimir Putin

4. Barack Obama

L

1 2 3 4 5 6

7

8 9

10

11 12

13 14

15 16 17 18 19 20

21

22 23

Igoa ma le Ata

A L O A L O A F U A

F O E T A L

A U L I F A A A L I

L E P U T I

U I T A G A V A I

K P I U S I

O S O F A I M I S A

I O E A A

F A A M A S I N O G A

M A U U A

M A L I E M A T I U

Peters Little English

Fox Goff

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: John Locke

Aso Fanau: 29 August 1632

Ausiga: Faiuta i mataupu faamalo,

le tagata manatunatu, ma isi

Fetu: Vego

Iloa o se tasi mafaufau pupula a le

lalolagi, o ona taofi ma mafaufauga

na ta’ina le vao suiga iloga i le faatinoga o upufai o malo,

su’esu’ega a le ausu’esu’e i le tele o autu e aofia ai le tulafono,

le va nonofo o tagata. E sili ona ta’uta’ua i ona taofi i mea tau

upufai o malo ma mataupu e aafia ai. E iloga i lona talitonuina

o le tagata o se meafaiola e fetāla’i ma faapalepale, ae mafua ai

foi le uiga o le faimea faapito ia te ia. O lona taofi i le ola tutusa

e maua i totonu o le faavae a le malo Amerika i upu ia, “ola,

sa’olotoga ma le sailiga o le fiafia.” E faavae ai foi sona taofi o le

moomia o le faapalepale i faigalotu tainane le mau eseese. I le

itu i le a’oga, fai mai Locke e maua le poto mai le potomasani, e

taua atu le amio i lo le poto. E maualuga le vaai a ana pa’aga ia

te ia. E lavea ia i le lisi a Thomas Jefferson o tagata e to’atolu

aupito iloga i le tala faasolo. Lisi—Bacon, Locke & Newton.

 www.ola888.com
 ATI A’E UPU

sogai. Vasega: veape. Leoleo pe puipui se tagata taua; faatasi atu
e leoleo pe faafeao se tagata. Nauna—soga. Isi upu e tutusa uiga:
faafeao, leoleo, faamamalu. Ft., E to’alima ni leoleo na sogaiina le
peresitene i le taimi o le talanoaga.

 31 OKETOPA 2016 LOMIGA 32

Tulimanu o Pola

o se isi taua. O le tasi pomu niukilia a

Rusia e faaigoa ia Satani 2. E mafai ona

tafiina ese le setete atoa o Texas poo le

malo atoa o Farani i ni minute.

 E mata’utia mea e fua mai i le le

fetalitonua’i.

 Pisi lava le palemia i lana malaga i

Initia e faatosina mai talavou a’o’oga a

lena atunuu e ulufale. Tele faitioga i le

malo i le naunau e la’u mai i latou i

totonu, ae le se’i taga’i lelei i faiga

faaalatua o loo ua mafatia ai nisi i

faiga a le aufaatautala. O loo fesiligia foi

le agavaa o nisi o fanau ma auala o loo

su’eina ai. E foliga ua faasili le naunau

i le tupe i lo le fai o le mea tonu.

 E le o se tala fiafia le gasolo ese atu o

tagata Aukilani e tausaili ni mea e

nonofo ai ona o le pule saua a le maketi.

Afai e alu a’i faapea, e lata mai le aso e

nofoia ai le taulaga e Asia mauoloa ma

latou pulea pisinisi ma galuega.

Matamata atu i tuapa i latou sa ulua’i

nofoia. Ou te faatusalia i le pulega

faakolone na lofia ai tatou i na aso. Aso

na o fana ma ututau e fao ai meatotino,

aso nei o le malosi o le tupe e ala i le

pule a tulafono ma ni faletupe.

 Sefulu tausaga i le lumana’i ua

talanoa i le $2 miliona le tau o se fale i

Otara. Lelei mo le tagata e fai lona fale,

ae leaga i le tuaoi e mautotogi ai. O fea

le ola tutusa? Le fai tuaoi lelei? Fesili

pea tatou ia Amosa ma le auperofeta o

loo tilotilo mai.

 Tau ane la’u faitau i le mataupu lea

i le tama o Losi Filipo. Ua silafia le tala.

Ou te ofo i le ma’ema’ea o lenei alii,

to’afa tagata i le na’o le to’atasi. A o le

fesili e le o maua mai e le aufaasalalau

tala, Aisea na mafua ai? E leai se tagata

e nofo nofo a tafasi ni tagata. E moni, e

le faasa’oina le mea sese ua fai, aemaise

foi o le oo o lona lima i ni tama’ita’i, ae o

le a le mea na faapogai ai?

 Na o se taumasalo, afai o se upu

taufaifai e atagia ai le faailoga lanu pe

faailoga tagata, ona pau lena o se mea e

ilitata ai o tatou tagata. E vave ona

feosofi le aufailipoti papalagi e faaali le

leaga, ae nana le pogai na mafua ai.

 Ua faaalia le tetee a le Iunivesite a

Aukilani i le fuafuaga a le Iunivesite a

Waikato e faatu sa latou a’oga faafoma’i.

Faapea mai le pulega a Aukilani o se

faatatau soonafai lenei e maumau ai

tupe a le aufailafoga. Ua amata ona

vevela le finauga. Ia, se’i tatou

faalogologo pea. Manuia faasoifua ia.

