

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







 PULETINI A’OGA

            

aoao e faamamaluina ai.

 O le peresetene fou o ia foi o le

pulea’oga a Fergusson Intermediate,

ua leva foi ona galue i le faiva. E

faapena foi le failautusi ma le teutupe o

ni faia’oga lava i totonu o Aukilani.

 O le sa tauavea le tofiga ta’ita’i o le

afioga ia Tuiavii Eliu Samuelu.

 O le lala a le FAGASA i Aukilani o se

tasi lala faavae a lea faalapotopoga talu

lona afuaina mai i le amataga.

 Filifilia se laulau fou mo Aukilani

 Ave faamalosi se teine laitiiti

 O loo sailia pea e leoleo le tagata na

ia ave faamalosi se teine 5 tausaga i

Palmerston North i le vaiaso talu ai.

E to’atolu se auuso teine, 5, 7 & 8 na

aga atu i lo latou aiga ae faafetaia’i mai

e se tamaloa i lana taavale ma segia ai

le 5 tausaga, a o taumafai atu ona uso

e lavea’i. Na logo leoleo ae na vave

ona toe maua le teine na’o ia i se

tulimanu, e se tamāmatua na ui ane.

Fesaga’i pea nisi fanau ma le pefu

Faapea na’o malo tauatia’e e maua ai

auala pefu ae maua lava i Niu Sila foi.

Ua logo Niu Sila i le faitioga a le faipule

o Northland, Winston Peters, i le le faia

o le tiute o le malo mo nisi o fanau a le

atunuu. To’atele fanau i nisi tulimanu o

lea itumalo e usu ma le pefu i le a’oga

toe fo’i mai ma le pefu, ona o auala e

lei faatāina.

Taugata Aukilani mo fanau a’oga

Ua aga’i ina le toe ausia e le fanau

a’oga matutua le tau o fale mautotogi

i totonu o le moa o le taulaga o

Aukilani. O le to’atele o i latou e aga’i i

iunivesite o loo iai i totonu o le taulaga,

na ta’utino i le faigata talu ai le siita’i o

totogi o fale ua iai nei. Tusa ma se

$125 se tinoitupe e mana’omia e

tuumama ai le avega mo le to’atasi.

Feteena’i iunivesite i le RR

O loo feteena’i ni a’oga se lua i le aoga

o le polokalame Reading Recovery lea

ua loa le faata’ita’ia i Niu Sila ma Ause-

talia fo’i. Fai mai le polofesa a Massey

ua uma aso o le RR, ae puipui mai le

polofesa a Canterbury e lagolagoina le

polokalame. E iai le isi polokalame lea

ua faaofi mai i totonu, o lana auala o le

faitau faatasi i se kulupu ae le o le fai

ta’ito’atasi e pei o le tu i le RR. Ua iloa

ni itu lelei o le faiga fou lea.

e faasoa faamatalaga mo a’oga i le gagana Samoa

OTOOTOGA

MANUALOFA: “Fai atu foi la, tiga na ta matutua ae pei lava o lea ta te laiti,” o le tala lea

a Jack i lana uo o Rose, a o nofonofo i lalo o se niu i gauta o Aele.

 Ua mae’a le

faamoemoe sa

loma mo le

FAGASA a Aukilani,

o le filifilia lea

o se laulau fou e

tauavea i luma

le galuega.

 O le faaiuga

o le vaiaso ua

tuana’i na

faataunuu ai le

filifiliga i le

lotoa a’oga a

Sutton Park i Magele. Ma ua

tasi ai le filifiliga ia Sisi Key, o ia

ua avea ma peresetene fou o le

lala. O le failautusi fou o Akenese

Taefu, a o le teutupe o Sapi

Neemia.

 O nei filifiliga na faaluaina ma

lagolagoina lava e le aufono.

 O se taimi o i luma e folafola

aloa’ia ai o latou tofiga pe a

mae’a se fono a le laulaufono

Pule A’oga Samoa ma Sisi Key, tuloto i lalo (laei meamata). Ata: Karl Vasau

www.ola888.com

 15 Fepuari 2016 ~ Lomiga 3 ~ Upega Tafailagi: www.ola888.com ~ Telefoni (09) 269-6186 ~ Tuatusi: saili.niupac@gmail.com; evaleon.books@gmail.com ~ E le faatauina ~ A Free Publication

aitau alofa

FAGOGO:

O LE PENINA

TUSIGATALA:

Valenitino

SIAMUPINI

I LONA

TAIMI

ALI AFAKASI

 15 FEPUARI 2016 LOMIGA 3 OLA

Ripoti o le Vaiaso:

Tuua’iina le Matagaluega i le fa’aaogaga o tupe

 ITULAU 2

 O loo feagai nei le Matagaluega o

A’oga ma se osofa’iga malosi mai le Itu

Agai e mafua i le fa’aaogaga o tupe.

 O le Aso Lulu o le vaiaso talu ai na

tali ai lona ulumatagaluega i fesili a se

komiti a le maota e faatatau i se

galuega ua faaupuina e se tasi faipule

ua ‘ova i le tumutumu.’

 E faatatau lea i se galuega e toe

faalelei ai se ofisa mo a’oga faapitoa,

e aofia ai ma se ala savali ua faaigoa

e le Itu Agai o le ala faaapefa’i i le

lagi. A tuufaatasi le tau e lata i se

$3 miliona lona aofa’i.

 Na faamaonia e le taiulu o le

matagaluega, Peter Hughes le $3

miliona, ma se $27 miliona e faaalu i le

totogiga o le avanoa, ma tau faaalu

mo le 15 tausaga o le lisi.

 O le faasea mai le fofoga o mataupu

taua’oga a le Green na fesiligia ai pe

faapefea ona faaalu ni miliona i le

faaleleiga o se ofisa, ae tuu ane i isi

vaega o le tautua i a’oga faapitoa o loo

iai ni faaletonu.

 E lei mamao atu tuua’iga a le Itu Agai

i le matagaluega ona o se $32 miliona

o tupe mo fanau o mana’oga faapitoa

o loo taofi e le matagaluega ua atoa

nei se lua tausaga.

 “E foliga e sili le taua o mea tou te

galulue ai i lo fanau ma mea e tua i ai,”

o le faasea lea a Catherine Delahunty.

 O le fofoga a le Leipa o mea

taua’oga, Chris Hipkins, na ia lafo le

faaupuga, ua ova ma le tumutumu.

 I se upu e foliga e taufaifai, na ia

fesili ai pe le o le alafaataaliolio lenei

i le lagi, pe le o le ala lenei i se suiga

faapitoa o ausiga a tamaiti pe a fua

i le tupe ua faaalu.

 I le tulaga i meafale e tusa ma se

$3000 ua faaaluina mo le tagata

faigaluega e to’atasi. Tusa lea ma se

$3.2 miliona le tau aofa’i.

 Ae na tali Hughes e le faatusalia le

tupe ua faaalu i meafale mo le

aufaigaluega ma tupe o loo fa’aalu i le

faaleleia o a’oga i le atunuu. O lona

manatu e le tatau ona faatusatusa apu

ma moli.

 Na tapa e le komiti le tatau ona

faailoa ane le igoa o le kamupani na

aumai ai meafale faatasi ma tau o

mea ta’itasi.

 I lana puipuiga o le fuafuaga mo

se ala savali na ia ta’ua ai le le lava

o lifi e fa o loo iai i le fale.

 O le mea lea e mana’omia ai se

ala savali e tuumama ai le avega.

Saunoa Hughes, e sili atu le taugata

o se lifi fou i lo le ala savali. O le tau

o se lifi fou pe a ma se $4 miliona.

 O isi suiga e aofia ai le faalaloina

o tau faaalu i telefoni. Faiga tuai sa

tofu le tagata ma le telefoni i luga

o lana laulau, faiga fou, o le a tofu le

tagata faigaluega ma se seti e

faamau i lona ao e faaaoga faatasi

ma le Skype. O le a faasaoina mai

ai se $330,000 i le tausaga.

 O iai se fuafuaga i le matagaluega

e faata’ita’ia le faiga fou lea e ta’ua

i le gagana Peretania o le ‘faalaulau

vevela’ (hot desking). O lona uiga e

tasi le laulau ae auaua’i i ai le

aufaigaluega. O le a faatalaloa le

ofisa, o lona uiga e le toe iai ni

potu e pei o le faiga masani a o le a

galulue faatasi uma i se fola

taalaelae e tasi. E oo foi i le

ulumatagaluega e leai sona ofisa.

 E le o se taimi muamua lea ua

faitioina ai se matagaluega a le

malo i le soona faaalu vale o tupe

a le atunuu.

 I le tausaga talu ai na fesiligia ai

le minisita o galuega ma atina’e i se

tioata faasalalau e $140,000 atoa ai

ma se masini e faasasa’o ai

laufofoga o lana matagaluega.

 E $600 miliona le tupe e avatu e

le malo e faatino ai galuega a le

Matagaluega o A’oga a Niu Sila i

tausaga ta’itasi.

 Ua faaalia se popolega malosi o le

peresetene o le Asosi a Pule A’oga o

Kolisi a Niu Sila (SPA), le tamaitai o

Sandy Pasley, e faatatau i le tulaga

utiuti o tomai faapitoa ua matauina

i le faiva faia’oga i lenei vaitaimi.

 E faatatau le lafoga i le tau leai o ni

faia’oga e faatumuina avanoa mo

tomai aupito moomia e a’oga i lenei

lava taimi. O tomai nei e pei ona

aofa’ia i mata’itusi e fa STEM—

Saienisi, Tekonolosi, Enisinia, ma le

Matematika.

 I le taimi nei, saunoa le peresetene,

ua aga’i ina tuga tele le tulaga ua aliali

mai. I nisi a’oga ua tatala le avanoa i

faia’oga malolo e toe ulufale ai.

 O nisi ua faatuatuai le malolo talu ai

le leai o ni sui. I le taimi nei e to’atele i

latou i lea vasega ma o le popolega o

le sooga o le fau mai ia i latou i se

soloa’iga fou e fa’aauaua le fe’au.

 O nisi a’oga ua tatala le avanoa e

talosaga ai faia’oga mai fafo. O le

to’atele o e tali mai o faia’oga mai fafo.

 I le tausaga talu ai e 1849 avanoa na

faasalalau, e faatusatusa i le 1300 i le

2013. A o avanoa aupito saili gata o na

i lalo o mata’itusi e fa—STEM.

 Na ta’ua e Pasley e faapea o le tasi

vaega o le faafitauli o le le mafai e le

malo ona faatosina mai fanau a’oga o i

iunivesite i totonu o le faiva. O nisi e iu

mai a’oga ma tuuvaa ese loa e saili

galuega i isi atunuu. O le to’atele o i

latou na o fanau sa maua ni pasi

maualuluga i nei mataupu, peitai ua

tuua le atunuu ona o le lelei o totogi

ofoina mai e isi malo e iai Peretania

mo se faata’ita’iga.

 E faapena foi se tulaga ua aliali mai

i le vasega o pulea’oga. I le tausaga

talu ai e 63 ni avanoa na faasalalau, o

se siitaga maualuga ua matauina.

 O le uiga lea o nisi taulagalaga a le

malo e totogi fua a’oga mo le fanau e

aveina nei mataupu, ma se tausaga e

toleni ai i le galuega, e vave faatumu ai

avanoa o loo moomia e a’oga.

Faailoa se popolega
malosi i le utiuti o tomai
faapitoa faia’oga

Peter Hughes: pule o le Matagaluega

Faasoa o le Vaiaso:

15 FEPUARI 2016 LOMIGA 3

 “mafaufauga o le vaiaso”

 A ita le fafine, e oo i temoni e taufetuli
 Se upu mai se tusi anamua

 O le ki i se olaga maloloina o le mafai ona pulea le ita

 A o lei amatā le faasoa e fia

faamanino muamua le tulaga lenei.

E muamua lauga le matua i le o loo

tapenaina le faasoa auā o lona

vaivaiga foi lea, o le le puleaina o

lona ita. E faapea atu ai, o lenei

faasoa o se lauga a le o loo tautala

ia te ia lava, ae atonu foi e aoga se

manatu i le faapulapulaina o lenei

mataupu taua ma aafia ai le to’atele.

 O le ita o se lagona e maua i

tagata ola uma (tulou). A le ita se

tasi e le o se tagata maloloina. E oo

lava i le Faaola. A le inoino o lona

uiga e lei tofo i le olaga o mea moni,

le tiga ma le manu’anu’a i le loto.

 Ae pei ona fautua mai le Tusi, ia

aua ona goto le la o e ita pea. Aisea?

Auā fai mai foma’i e afaina ai lou

soifua ma lo’u ola maloloina. E aafia

ai so tatou ola fiafia. E aafia ai isi,

o e pele ia i tatou, o tatou aiga, le va

ma uso, uo ma mafutaga masani.

 Ae sa’o foi si alii faasoa, e faigofie

lava le faalele ae faigata le faatino.

Ua tatou iloa uma lava, se’i vagana

le tagata ua sao lona ala, ma ave i ai

e le Alii le pusa onosa’i e pei o Iopu.

 Ae taua lava le taumafai.

 O le tasi meaalofa na aumai ia i

tatou (tagata) e le Alii, o le mafai lea

ona tatou tomanatu ma iloilo mea sa

tatou faia, o tatou lagona faaali ma

aafiaga, ma mafai ai ona tatou faia

ni faamasinoga lelei e toe fuata’iina

ai le auiluma.

 E le tau faamatalaina le tulaga o

siosiomaga faalegaluega i nei aso.

Mai le sologa faimalie ma le faigofie

sa masani ai i le saosaoa taavilivili

ua iai nei ma lutia ai le mafaufau.

A faaopoopo Ia i ai ma avega a

lagona (ft., ita, popole, faanoanoa)

ona tula’i mai lea o se mauga o

faafitauli e le faigofie ona faato’ilalo.

O le iuga o le ma’i, pe iu lava i se

taunuuga e sili le faanoanoa ai.

 Mo le galuega faia’oga lava ia e

tau mai luma tau mai tua le lagona

fe’oma’i, e le gata i le nofoaga

faigaluega a o le aiga, ma mafutaga

e auai atu i ai. I na foi vaega o iai ni

tiute tauave atoa ma faafitauli.

 A masani se tamā po o se tina i le

lotoita e aliali lava i uiga o le fanau i le

a’oga. E taumate se iuga manuia mo

se tamaitiiti lotoita. O latou na e faia le

amio faaoosala i lotoa a’oga, e iu ina

avea nisi ma ni faasoesa i tagata ma

le tulafono mulimuli ane.

 Ua tatou masani i le upu Classroom

Management (pulega faapotua’oga a

le faia’oga) ae manatu nisi e amata se

pulega lelei mai le tomai e pulea tatou

lava, i le mafaufau lelei ae le o le ita.

 O le fesili mo a’u lava, e faapefea

ona ou pulea lo’u ita? E faapefea ona

ou faatonutonu so’u lagona pe a

fesaga’i ma se lu’i faapea ma faapea?

E faapefea ona ou faatonutonu lo’u ita

ina ia le afaina ai o a’u lava ma so’u

ta’uleleia? O ni fesili taua nei ae le fou

i le faafofoga.

 Fai mai nisi e le tutusa le foa’i a le

Alii i tagata i uiga tausaafia. O isi e

maeu le onosa’i, e te manatu i nisi

taimi pe aisea e ese ai lea tagata mai

ia te oe. O isi foi e maeu le faalilii,

lotoita, o la latou aupega lena i se

lu’itau e foufou mai. Afai o le fua o le 1

i le 10, ou te taumafai ia le sili a’e i le

6, auā e leai se isi e naunau e mafuta

ma se tagata ita i le va o le 8 ma le 10.

 E taua le pulea o lou ita ma lo’u ita.

O le ki lena i se olaga faigaluega

maloloina, e fua mai i le ola tulutulu’i.

 E leai se mea e ta’u o se fiafia

atoatoa i lenei olaga o tiga ma lu’itau,

pe manatu ta te sao mai i le taaviliga

a le olaga o upu faatiga ma le fetuu, o

aga na a le olaga e pei o le mau a le

faia’oga ta’uta’ua o Puta. Ae mafai

lava ona tatou faatonutonu le ita, ma

iu ai ina avea ona tiga o ni mea noa i

le mafaufau ma le loto.

 E le na’o le pau lea o le ki i le ola

maloloina, ae talitonu o se ki taua.

 ITULAU 3
OLA

OLA

 ITULAU 3

Tulimanu a Dr Popa:

Alefapeta,
saogalemu, ma
igoa o tamaiti

 Malo le folau manuia! Muamua la’u

faafetai i nisi o a tatou paaga sa

fesoota’i mai i le imeli, faafetai lava.

 O le fesili a Faaitu po o fea le sipela

sa’o, alefapeta poo le alefapeti. Ia,

tailo. Manatua foi e leai se Samoa e le

polofesa i le sipela, pule oe poo fea le

sa’o. Fai mai Pole ia o le alefapeto.

Pei a o le faasipaniolo lena.

 Sa ou ta’ua la’u asiasiga i le a’oga

i le vaiaso lela. Ua saga faamautuina

ai la’u sailiga, ua tau le maua ni igoa

Samoa moni ia tatou tupulaga lalovaoa

iinei ma Samoa foi. I le vasega lea sa

ou asia e augapiu ma se isi e igoa

Samoa, a o isi igoa e tau mapeva lota

gutu e ta’u (tulou). Geneshuristica!!!

 Ou te le faatalaula ae oka le tele o a

tatou igoa mananaia: Aute, Aniva,

Seioaana, Savaliolefilemu, Salafai, e

oo lava i nai igoa taitolu mataitusi.

 Malie foi, e iai tamaiti na pa’u’u mai

loa i le lalolagi, faasuafa loa e o latou

matua i suafa matai. Pei e lelei lena mo

tatou iinei. E ola a’e lava le tama a ua

suafa, e le toe alu fua i Samoa e fai se

saofa’i ua taugata pusaapa. O nisi o ni

suafa taua, ae leai se mea o iai.

 Pau le tuualalo, aua ne’i faaigoaina

se tama ia Hitler, Tin Tin, Batman,

Mickey Mouse—ia, poo Masima.

 E le tio se isi i le alafaa’apefai auro a

le matagaluega, e leai lava se ofisa e

le naunau i le sili. Fai mai Pole, tuu pea

ia le matagaluega e fai latou.

 O le ave faamalosia o se teine laitiiti

5 tausaga o se faamanatu malosi lea i

matua. E tu vave mai ata o leona ma

taika i Aferika, e lama e segi le tama’i

manu mai le lafu. Talosia ia maua lea

tagata a o le’i toe tupu mai se isi mea

e sili atu le leaga.

 Talanoa le Faasoa i le ita i lenei

vaiaso, e iai le fagogo na tusia e le alii

faatonu o le Samoana, Hermann Arp,

e igoa, Moeita le Teine Tavini, manaia

le igoa lea mo se teine. To’afia ni fanau

e momoe feita ona o le faaita e matua,

pe ona o le mole manava?

 A ia manuia tele lenei vaiaso, faafoi

mai se tala ua sese. Soifua.

OLA ITULAU 4 15 FEPUARI 2016 LOMIGA 3

 O le alofa lava i le manu e
alofagia, le tala ia Ruta ma Eseta ma Iakopo

ma Iosefa ma le lisi e le uma. To’atele e

talitonu o le Pese a Solomona o se faaleoga

aupito mamā ma matagofie o le alofa mo

tupulaga e tatau ona faitauina. A o ai se e le

faagaeeina i le valaau a le tulimanu: ‘Auā,

faauta mai ia, ua mavae le tau maalili, ua

uma timuga. Ua iloa atu fuga i le fanua, ua

oo mai le tau e teuteu ai vine; ua lagona

foi le leo o le lupe i lo tatou nuu.’ (2:11-12).

 O le sailiga i le alofa o se mea e le gata

ae fa’aauau pea. E le mo na’o manu laiti

o loo tau saili a o manu matutua foi ua loa

ma mafana mafutaga—ma e ua toe saili.

 I le solo ta’uta’ua a Geoffrey Chaucer,

O le fono a manu, Parliament of Fowls,

o loo ta’utino ai le lupe po’a (alii) e faapea,

afai e maliu lona aiga (lupe fafine), e le toe

faia se isi ona to’alua. O le ta’utinoga o le

faamaoni e masani ai manu ua moni le

fealofani—ma le tautoga sa fai i le Alii.

 I le o lea o le vaitau e foa ai tautoga, e

faafou ai ta’utinoga, ma toe faaolaola le

uluai alofa i sina mafanafana faaopoopo.

 O le sailiga ma le naunauta’i i le pa’aga

e gata ai, po’o sē e tutusa loto, o le tupua e

taumate. O ai na te iloa le ala i le loto o le

tasi? E lelei le tupu e fai lona faletautu, e le

tigaina e tau saili. I nei fo’i aso a tele au

tupe e o mai lava lupe latou ma maulu i lau

upega. Ae e le mafai e tupe ona fa’ailoa mai

le e alofa moni ia oe ma lē e alofa i au tupe.

 Ae na iloa e Paulo le fili ae e lei aliali

mai, e mafua ai lana tomatau, e lelei le

faaipoipo ae leaga le mana’o. Auā o ai se

na te lavā tete’e atu i le pa’ō leotele a le

faitoto’a pe a tu’itu’i faalua mai!

 E to’atele le auseu faalepopoi ua manu’a

ai loto, ae le tatau ona faia’ina ai le agaga

saili. Tatou te fa’atali teisi, po’o afea e toe

tu’itu’i ai le faitoto’a o o tatou fatu. Pe

tatala pe leai? O le fesili lena—fai mai ai le

fatusolo. I lenei vaitau o le alofa ma le

fealofani o manu i uluulu la’au atonu e

maua ai se faaiuga.

 Afai e toe tatala lou faitoto’a ae oso mai

o se isi fo’i pe’a vao, ia ‘aua e te ita o le

taaloga e tigaina, a ua tatau ona e iloa fai se

‘afu o manu faapeaina. Ae a oso mai o se

lupe, faitau lena o lau meaalofa mai ia

Sagato Valenitino.

 Ae afai e te le gae’e lava oe i tupua ma

taumatega alofa a manu, atonu la o lou alofa

e mo agelu ma sagato ma isi mea e sili atu.

 O le alofa lava i le manu e
 Faalele, faalele, faalele

 Aisea le alofa i le manu ae le o se

tasi mea? E tele ni taofi, ae manatu alii

fatusolo e to’alua ma aupito ta’uta’ua

a Egelani, e mafua talu ai o manulele e

sili ona moni o latou alofa. O manu o ni

faatusa o le alofa faamaoni i le lalolagi.

 O lo’o pu’epu’emaua i upu o le

pese o i luga pelega o le upu manu ia

Samoa anamua, a o ta’aseu tamalii

i le vao e saili le lupe e peisea’i o le

sailiga o se tausala. O tala i seuga a

aliiseu ta’uta’ua, e atagia ai le agaga

tausili ma le fa’atautavā. O ai na te

maua le lupe mua o le seuga, o ai fo’i

e tele manu i lana titi.

 O le tala i le seuga a Lefaoseu ma

Ulumu o se fa’ata’ita’iga lelei ma

lausilafia. Fai mai ua fa’alele maunu ona

ave lea le fa’aaloalo a le alii Savaii i lana

uo asiasi e seu muamua. Ua misi lana

seu ae maua e Ulumu ae lei faailoina ona

o le tuualalo a lana uo seu. Ua maua le

lupe a lana uo ona galo lea ia te ia le

tulafono o le fa’atau fa’aaloalo. Tainane

faiva o tamalii, e leai ni faaaloalo pe a

malosi le fia muamua.

 E leai se manu a Samoa e sili lona

aulelei ma moomia e pei o le lupe i lona

vao ituaiga. Atili ai o se manu e nofo

mamao ese, e filemu, e le femioa’i ma

ta’aga masani a manu, e iloga i lo latou

auaumamā ma le matagofie i le va’ai.

 La lea e le faigata ona iloa le so’otaga

o le ata ma upu e fatu i ai. A manuia

se faamoemoe ona faapea lea le tuua, Ua

matalupe le taeao. Ae a leaga ona lau lea

le matape’ape’a o le matai. I la tatou

laufatu o le alofa, e tumu la tatou titiula

i ata onomea o sea manu.

 Ae le na o Samoa, ua loa foi le faaaoga

e tusitala Europa ia latou fatufatuga. O le

mau a le tala faasolo e faapea o le alii

fatusolo Egelani o Chaucer na muamua

lava tusi sana solo e faatatau i le Aso o

Valenitino, e ta’u ai le lupe ma ona foliga

manaia. Afua mai ai isi ata ma le vao

gagana e tumu ai le gagana Peretania. Ae

le ta’ua isi gagana sili atu le matutua.

 E pei foi o fatuupu Samoa i na vaitau,

sa fiafia i ata faatusa o seuga i le vao ma

le sami. Ua fa’atusa le tamaitai i le lupe,

po o le i’a o loo tuli e le tautai.

 Mo i latou o lo’o saili ia Valenitino i lenei tausaga; saunia e LPS Tavita

 E pei ona pu’epu’emaua

i upu o pese, faaualoa

i ata o tala lausilafia;

e iai lena i se aloalii

seulupe ma se auuso

tamaitai. Aumai ai se

ata manaia o le manu o loo sailia (lupe) ma

lona faatusa tagata (tamaitai) faatasi ma le

o loo saili (tulimanu).

 E le filemu valea uma lupe e pei ona

molimau le tala. E iloa foi e le lupe fika

mai le pese i le o loo alu atu e tuli ia. Ae

poto foi le seulupe ia e tali. E ta’u mai ai e

le o se faiva e faapa’ole lona faiga. E alu

tapena le tagata tutuli, tainane foi lupe.

 Ae a o’o ina filifili le vao ma faigata le

gagana ona tosi lea o le laina i lē e fou i le

ta’aloga ma lē ua agavaa. Ina ua avatu le

poloa’i a Puleleiite i lana uo o Malietoa e

sau ma aumai se tula o lana lupe, na lei

mate’ia e le alii le uiga i le vaifetalaiga.

Aisea na le ta’utino ai Pule o ia e mana’o

i se lupe ae le o se tula? Pe ona o lona

fa’aaloalo tele ua ’alo ai i le tula ae nana le

‘auga tonu o lona mana’o—o sona to’alua?

 E molimau talatu’u, e faitau aso faitau

masina e ta’aseu ai tamalii i le vao ona o le

tuliga o le manu. E leai se tasi e naunau e

fo’i fua. Afai ua siliga i le ma’i o le tina le

tatau ona fo’i—ae le ta’ua le maumau e iu

i ai, ona tatou malamalama lea i le tulaga

moni, e pei ona aumaia le tala ia Tupuivao

e fai ma se fa’ata’ita’iga.

 A o tala i le matalasi o le alofa lava ia e

mafua ai mea uma, e leai sona tuaoi e pei

lava o le agaga o le Aso. E pei ona tusi le

Aposetolo, o le alofa e le musu gofie, e le

fo’ifua tainane o oe o se tupu e tapui i sa

ma mamalu. Aumai le tala ia Salamasina

e fai ma faata’ita’iga.

 Faatusatusa lea ma le tala ia Romeo ma

Iulieta, faatusa o le alofa o talavou, e le

mataofiofi; e ese mai i lena e faufau pei o

le tupu Eperu na soli le poloaiga ona o le

mana’o fua i le manu a le isi aiga; e le logo

malie sona faaiuga e pei o lena ia Lopepe

ma lona faiva uiga ese; ia ma le fuā e o

faatasi; e pei o lena o se tamalii Samoa na

ia tulituliloa si alii na uluai alofa i ai lana

lupe. Ae a le alofa o le lupe e ufiufi e tau i

le oti, e foa’i lona ola e sui ai lana uo e pei

o la le Alii Faaola!

 Tele fatuga matagofie a le lalolagi i le

alofa ae sili ia te a’u na a le Tusi Tuai ma

 va o Samoa ma le malo

 o Kalakaua o Hawaii

 18

2005 Folafola e le

 Peresetene Amerika,

 G.W. Bush avea o

 Amerika Samoa ma

 nofoaga ua lepetia

 talu le Afa o Olaf; tele

 se afaina o Manu’a

1903 Tofi e Kovana Solofa

 se Komisi o Fanua ma

 Suafa; 14 matai

 Samoa tofia o ni

 fautua ae le o ni sui

 19

1900 Saini e le peresetene

 Amerika o McKinsley

 se poloa’iga tuuina

 atu ai motu o Tutuila

 ma Manu’a i le tausiga

 a le Neivi Meleke

OLA 15 FEPUARI 2016 LOMIGA 2

Sponsored by Evaleon Books

 SAMOA HISTORY

 ITULAU 5

“Ne’i mea ane ua galo”

 14

1975 Melepone. Malo Ali

 Afakasi fusi Emepaea

 (light welter) ia Rocky

 Mattioli, TKO 12

1872 Tutuila. Saini feagaiga

 Maude ma Mauga i

 Pago Pago

 15

1971 Taunuu i Apia se turisi,

 Yoshikasu Saito ma

 leiloa ai

 16

1999 Apia. Taofia le

 faatauina atu o le

 lomiga a le Samoa

 Observer i se poloaiga

 mai le Faamasinoga

 17

1887 Saini se feagaiga i le

14 Fep 1915 Auina le ulua’i vaegaau Maori i le taua; 500

 tuua Ueligitone mo Aikupito

15 Fep 1978 Malo Niu Sila ia Egelani taaloga kilikiti mo le

 uluai taimi; iloa ai le taalo a Richard Hadlee

18 Fep 1982 Maliu Ngaio Marsh, tusitala lauiloa i

 vaitausaga 1920 ma le 1930

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. Emeli: 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: PO Box 43122

Mangere Town Centre, AUK 2153

Sponsors:

New Zealand

Lottery Commission

Evaleon Books &

Niupac Publishing

Wheelers Books

(NZ)

LOU TALA FA’ASOLOPITO

 14—20 Fepuari

 Ua maua ea se iuga i le tala

ia Yoshikasu Saito?

TALA FAASOLO O NIU SILA

Mattioli Afakasi

 O le asō, aso 15 e atoa ai le 45 tausaga talu ona
taunuu se turisi Sapani i Apia ma leiloa ai. Ae e iai
lona igoa e iloa ai e lona aiga ma uo ma pa’aga
faigaluega, o Yoshikasu Saito. E le taumate o loo latou
manatua o ia pe faamanatu foi lenei pine ua aulia
ia latou kalena i se vaega o se tala e lei maua se
faaiuga. E avea ai le tala i le alii Sapani ma se tala
tulaga ese, ua le ese ma se ata tifaga po o se tala e
masani ai nuu i fafo i se ua maliu fasia i se aupega a
se fasioti tagata. O ai lena tagata poo tagata? E tatau
ona iai sona igoa ma se faasinomaga. E oo mai nei e
lei maua ni tali o na fesili, auā o tala fatu e iai faaiuga,
a o tala moni ma leaga e le faigofie ona ava’e i luga.
 E faigata ona talia sea mea i se nuu e pei o Samoa.
Kerisiano, e le masani ai i ni faiga saua i taimi filemu.
E leai foi se mea e lilo i le faalogo ma le vaai. E malosi
le taofi e iai nisi o loo latou silafia le mea moni, a ua
faigata ona toe faailoa mai i lenei taimi, aemaise o le
afaina ai o le igoa ta’uleleia o aiga ma nuu.
 Afai foi o se tasi mafuaaga, e faigata lava ona
faavasega. E leai ni manu fe’ai po o ni vanu loloto e
lilo ai. E manatua i lena taimi na tulai mai ai le
mataupu na talanoa ai tamaiti a’oga ma ta’u igoa
o aitu tamaitai e lausilafia e le atunuu. O le faailoga
lea ua siliga se tali a leoleo i le misitelio.
 Afai e sa’o le mate, e oo mai i le taimi nei e leai se
isi na molia pe masalomia. E taumate foi po o le a se
faaiuga a leoleo na fai, po o matala pea le faila po ua
leva le tapuni. Ae le uma le tuufesili pea poo le a le
mea na tupu ia Yoshikasu Saito, ua 45 nei tausaga..

OLA ITULAU 6 15 FEPUARI 2016 LOMIGA 3

Laufatu a Samoa

Vaega 1:

O LE FOMA’I

 E to’afā le auāisi i luma

o le falesā. Ua leai se mea i le aai

latou te lē ȋloa. E ȏ i le lotu e

fa’alogologo a o fai ta’utinoga a fafine

talavou, ona tutū lea ma fa’atalitali le

taimi e gasolo mai ȃi i fafo, a ua latou

ȋloa uma ȃ latou ȃgasala sa fai. E leai

se tama’i gaoioiga e misi iā i latou

nei, e ȏ’o lava i solitulafono tetelē. E

momoe ȃlaȃla e fa’alogologo i tagata

e sulufa’i ȃne ma fai ȃ latou ta’utinoga

fa’alilolilo i le pogisā. Latou te ȋloa

uma. Latou te ȋloa fo’i le foma’i. Latou

te ȋloa mea na te lē iloa, ȏna mata

sauā, lona fa’aleȃlofa, ȏna vaȋvaȋga,

ȏna mana’oga, ȃna ȃgasala. Latou te

ȋloa pepe fa’apa’u’ū ma nai sene

fa’atauva’a na te foȃ’i i ē āisi o le aai.

Ua latou va’aitino i tino ȏti o ȃna

ma’i e avatu i le falesā. Ma talu ȃi ua

uma le misasā o le taeȃo, ua ȃvanoa

ȃi e mulimuli ȃtu i le solo. Latou te

matuā fia ȋloa po o le ȃ le mea o le a

fai e le foma’i puta gaele paie i si

pepe ua ȗ e le akarava.

 Na taunu’u le solo i le faitoto’a tele

o le pa o le fale o le foma’i. Na latou

lagona atu le gāsēsē o le vai ma le

pepese a manulele fagafao ma le ape

a mata o pulumu uumi i luga o le

folama’a taugatā. Na latou lagona ȃtu

fo’i le sasala o fasipua’a fa’aȃsu falai

mai totonu o le fale o le foma’i.

 Na fa’aletonu Lino. O le foma’i e lē

o se tasi o lona ȋtu’āiga. O lenei

foma’i e tau i le ȋtu’āiga sa fa’asauā

ma fa’amativa ma gaoi ma inoino i

lona ȋtu’āiga; ua avea ma mea e

fefefe ȃi, ma mafua ȃi ona ȏ mai ma

le loto maulalo i lona faitoto’a. Ua

masani ȃi Lino, o so’o se taimi e

felāta’i ȃi ma se tasi o i latou nei, e

lagona lona popole, le fefe ma le ȋta i

le taimi e tasi. E ȏ fa’atasi le fa’alii ma

le mata’u. E faigofie iā te ȋa ona fasioti

le foma’i i lo le talanoa i ȃi, talu ȃi o

foma’i uma o lenei ȋtūaiga latou te

tautatala fa’atatau i le ȋtuaȋga o Lino

e pei o ni meaȏla vālea. A o si’i lona

lima e ‘u’u le ȗ’amea o le logo na ȋa

lagona le ȋta tele ua totolo ȃ’e i totonu

iā te ȋa, le tu’i o le musika a le fili i ȏna

taliga, o ȏna laugutu ua mamau i ȏna

nifo—ae aapa a’e lona lima tauȃga-

vale e to ese lona pulou. Na laulogo le

pa’ō a le mama ȗ’amea i le puipui. Na

tu Lino ma lona pulou e ‘u’u i lona

lima. Ua lagona le ȏi o le pepe o lo’o i

lima o lona tina, ua tautala lemu atu i

ȃi o ȋa. Ua fetaȏmi mai le solo umi mai

ȋtu uma, latou te fia lagona lelei uma

upu o le a fai.

 E le’i pine ae matala le faitoto’a

tele. Na o sina ȃva. Na iloa ȃtu e Lino

se togāla’au matagofie lanulau’ava. O

lē o lo’o talanoa ane iā te ȋa o se tasi o

lona ȋtuaȋga. Na talanoa ȃtu i ȃi Lino i

lana gagana. ‘O le tama laitiiti - o lana

ȗlumatua—ua ‘ona lona tino i le ȗ a le

akarava, o lana tala lea. ‘E mana’omia

le tomai o se foma’i.’

 Na toe mapuni teȋsi le faitoto’a, ae

lē fia talanoa mai fo’i le auauna i le

gagana a Lino. ‘Fa’atali mai,’ o lana

tali lea. ‘So’u ȃlu e ta’u le fe’au,’ ma ȋa

tapuni mau le faitoto’a. Na lafoȋa ȃta

o le ausi’ima’i i le puipui pa’epa’e.

 I lona potu malolo o lo’o saofa’i ȃi

le foma’i i luga o se moega mauȃluga

lava. O lo’o fai lona peleue moe lanu

silika veloveta na fa’atau mai i Pale.

I luga o ȏna vae se laulau apa siliva o

ȋai se tipoti siliva ma se tama’i sasa

siliva, ua lē tusa ȃi lona manifinifi ma le

telē o le lima ma tamatama’ilima

lapopo’a o lo’o tau fa’aȏfiȏfi i se tama’i

‘au. O lo’o ȃutilo ma matau gauga ma

aano. Ua fa’ateleina lona lapotopoto, o

lona leo ua oolo ma le ga’o ua fusia

lona ȗa. I ȏna autafa se laulau o ȋai se

logo Oriena ma se pusa tapa’a. E

pogisā ma paū teuga o le potu. O ȋai ni

ȃta lotu, e pei o le ȃta o lona to’alua ua

maliu, pe ana mafai i ȃna tupe ona toe

fa’aola mai po ua faia lava, a o lea ua

ȃlu i le lagi. Sa avea o ȋa ma se foma’i i

Farani i le mea ua iloa o le lalolagi tele,

lenei na o manatuaga ma le momo’o e

toe fia fo’i. O le ȏlaga sili lena—o lona

ȗiga e mafai i sina totogi ona tausi

sona to’alua fa’apouliuli ma ȏ e ȃsiȃsi i

fale’aiga. Na toe ligi lana ti ma aapa ȃtu

i se masikeke ae ȗlufale mai loa le

auauna i totonu.

 ‘Ia?’ o lana fesili lea.

 ‘O se tama’i Initia ma sana pepe.

Fai mai ua ȗ e se akarava.’

 Na tu’u lemu ȋfo i lalo e le foma’i

lana ȋputī. Ona fa’afuase’i lea le sasao

ȃ’e o Iona ȋta.

 ‘Ua leai ea ni ȃ’u fe’au ȃogā e fai nai

lo le togafiti o ȗ a iniseti mo na tama’i

Initia? O ȃ’u o le foma’i, e lē o se foma’i

manu.’

 ‘E moni lau susuga,’ o le tali lea a le

auauna.

 ‘E ȋai sana tupe?’ o le fesili lea.

‘Leai, e leai ȃ ma ni tupe. Na o ȃ’u le

foma’i i le lalolagi e galue fua—ua ou lē

lavā fai lena mea. Alu e fesili i ȃi pe ȋai

se tupe!’

 Na tatala fa’aitiiti le faitoto’a ma fesili

loa i le gagana e malamalama ȃi Lino.

 ‘E ȋai se tupe mo le togafitiga?’

 Na aapa ȋfo lona lima i lalo i totonu

o lona pulupulu. Na to mai i fafo se

pepa ua ȃtufia lona gaugauga. Ua

talatala mālie ona ȋloa ȃtu lea o ni fatu

ȗli se valu o penina, eefu ma auleaga.

Na ave e le auauna le pepa i totonu ae

le’i umi ona ȃlu. Na ȋa tatala mai le

faitoto’a ma tu’u mai le pepa iā Lino.

fa’aauau i le itulau e 8

 John Steinbeck

O LE PENINA

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 lu-

ma (clockwise) po’o

tua

(anticlockwise).

E sa le feosoosofa’i.

1. Ta’u mai ni soa se tolu

 o le malu i le Igilisi:

2. Saili ni fausaga o le

 upu ta’u

3. Su’e le upu taumalua;

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 15 FEPUARI 2016 LOMIGA 2 ITULAU 7

SUDOKU #3 (TAALOGA I NUMERA)

u a

a l

a

FAIGOFIE / FEOLOOLO / FAIGATA ©sudokuessentials

 POLE MA PAPA

 m

Papa, o le a
ea le sa’o
o lou igoa
matai?

 PASO SAMOA

Faauma e oe le paso i soo se upu e fetaui

ma iai se uiga —taga’i i faatonuga i lalo.

O fea la
o le gafa e
oso mai ai
Peepee?

Sa’o a la’u mate!

t

A. Faaaoga le pusa pito i luga e fai ai lau
galuega, ona sii ifo lea o au tali i le pusa
o i lalo.

E. Tusi i lalo soa o au upu i le gagana
F. Peretania. (Faalava/Lalo). Faaaoga se

tusiupu (dictionary) e fesoasoani.
I. E pule lava oe i le upu, pau le mea ia
J. fetaui ma le faata’otoga o isi upu.

 ©
 P

a
so

S
a
m

o
a
,1

9
8

8

T
A

L
I P

A
S

O
 #

 0
2

4. fa’a’i—throat; faailo—
signal; faailoga—sign, to
mark, celebrate, mark,
symbol; gafa—genealogy,
lineage; ailoga—maybe
not, it is unlikely, doubtful;
loga—hiccup

T
A

L
I S

U
D

O
K

U
 #

0
2

TALI GALUEGA OLA 02

UILI FAU’UPU #02
1. aai—village; aai—
town; aai—eat (pl.)
2. ilo—iloilo, iloina, iloga,
iloiloina, faailo, faailoilo
3. faailo: veape galueai-
ina, nauna, se vaega o le
nauna sosoo. Ta’u atu se
fe’au i se faiga e iloa ai e
nisi; se faiga e iloa ai. Na
faailo mai le vaamaulu i
gauta ae le iloa e le fili ~
Ua iloa atu e i latou le
faailo ~ Ua ta mai se logo
faailo, ua fefefe ai tamaiti.

Akira Ioane

Auckland Grammar

Joseph Parker

Marcellin College

Lydia Ko

Pinehurst School

Rieko Ioane

Auckland Grammar

 O Soa’a.
A faaumi o
Soaa-e-le-ita-
fua-ise-isi-ae-
vaai-sa’o-ile-
lagi-

F U A T A M A U S A

E M L E A M T

I O A N E T E U G A

L T S E A K M

O L A G A M A U G A

A G N O A K I

I S A I A U N A I

I G A U O O

T A U A O F I A G A

M G U G N U

S A U A I M A T E

1 2 3 4 5

6 7 8

9

10 11 12 13 14

15

16 17 18 19 20 21

22 23 24

25 26

27 28 29 30

31

32 33

A

F E L E L A M A U A

A

T A A O A O

A M

I U A

I S A I A F A

T A A

A U L I M A I M A U

L

A F I S I L

OLA ITULAU 8



PASI ATU LA

TATOU PULETINI

I LE TOU A’OGA,

AIGA, LOU TUAOI,

LOU USO,

AU UO, OU AIGA

I SAMOA MA NUU MAMAO

E AOGĀ MO LE

FANAU A’OGA

Manatua Lupematasila Nuusavili Siutaia, tuua le

mafutaga lua nei tausaga talu ai. O ia se tasi sa tu

malosi i polokalame e faaaoga ai la tatou gagana

www.ola888.com

 ATI A’E UPU

paeonia. Vasega: nauna. Vaevaega o le faaleoga: pae-o-nia. Uiga e
faaaoga ai: o se tagata na ia uluai nofoia pe faato’a se nuu fou poo se
laufanua. Mai le Igilisi pioneer. Faaaogaga: O Pili o se paeonia Samoa.

Faaauau:

 15 FEPUARI 2016 LOMIGA 3

o le penina . . .

 ‘O lo’o ȃlu Ie foma’i e va’ai se ma’i

tigaina. Ma tapuni mai le faitoto’a ma

ȏna foliga māsiasi.

 Na lofia le solo atoa i lea lagona.

Ua taufai tu’umuli ma ta’ape’ape

ta’ito’atasi. O le auāisi i le poletito o le

falesā, o le aufaitatala ua ta’ape e tala’i

le tala, o ȗso tuā’oi ua toe fo’i i ȏ latou

fale lau, e mumusu e tilotilo ȃtu i le

faalumaina o Lino ma Susana.

 Na umi se taimi o tu pea Lino i luma

o le faitoto’a, ma Susana lona to’alua

i ȏna tafatafa. Na tu’u ȃ’e lemu lona

pulou i lona ȗlu. Ona fa’afuase’i lea

ona ȋa tu’i le puipui ȗ’amea i lana moto.

 Na ȃutilo ȋfo ma le lē mautonu i lona

lima ua ȋsi ma le toto ua tafe ȋfo i ȏna

vailima.

fa’aauau i le vaiaso fou (Vaega 2)

Aua nei faaitaina oe e se isi, ne’i ona

pulea oe. Aua lava e te avea i ai lena

pule. E le iloa le tusiupu

E leai se eseesega o le ita ma lou

inuina o se vailaau oona ma e tatalo ia

fano le isi. Puta

E faavae le Malosi o se tagata i lona

te’ena o le ita ma ona tiga. E le iloa

O le mafaufau o le tagata e

faagesegese ai lona ita, o lona viiga

foi lea, ina ua le manatua lona

agaleagaina. Faataoto 19.11

O lenei, o’u uso pele e, ia ta’itasi le

tagata ma faataalise ona faalogo, ia

faatelegese ona tautala atu, ia

faagesegese ona ita. Iakopo 1.19

I le mea o iai le ita, o loo iai le tiga i

lalo ifo. Eckhart Tolley

Opo mai le ita, a’oa’i lelei ma tuli i lona

aiga. O se upu mai se solo

