
J�v�
№3, �e�-��� 2014

- Jiva on dale islas
- Lidepla on Luna
- Sensu de jiva
- Foto de gwer-trefen urba
- Ganas do luba

Jenta in Europa, li oftem opini ke li hi es «blan rasa»,
sivilisi-ney jenta do gao kultura. E habiter de osean-ney
islas e syao vilajas, li muka es primitive. Es aika priate tu
dumi tak, fogeti-yen oli problema e beda de «sivilisi-ney
jenmines», oli ley violensa e pagalitaa, �nansa-ney juling
kel kausi hunga in tote landas etf.

Al nau nu (autor e familia) habiti on Markis islas in
Kyete Osean. Hir jenta jivi haishi hampi tak komo oni
gwo jivi hir mucho yar e sekla bak. Wel, sertem, moden
islajenta go a shop fo kupi ovo in pak do 12 ge, Arhen-
tina-ney kokmasu e USA-ney govamasu, e kindas go
a franse skola. In ley dom, osobem in shefurba pa isla
Nuku Hiva, ye menga moden el-mashina e plasma-
televisor. Li selfa muvi tra isla aika lanem al raki jip Toyo-
ta. Yedoh li haishi shikari, para ves per mes, den ti jivi in
montas na bakras, shikari kun banduk o, si mani fo ban-
duk yok, kun dogas; li haishi �shi, e li haishi adi kokosa-
milka a dish do bakramasu o do mar-fan. Li he bikam
aika lan e nomuvishil: sol in yungtaa manes es slim e
muskulaful, e afte ateni 40 yar maiste man mah-kresi
gran duza e bikam gro-sidishil, al preferi observi sirkum-
munda fon byen loko.

Lidepla-sait: http://lidepla.org
Lidepla in FasKitaba: https://www.facebook.com/groups/lidepla
Lidepla in VK: http://vk.com/lingwa
Lidepla in LJ: http://lingwadeplaneta.livejournal.com

Swasti!
Nu joi por snova mog saluti yu!
Walaa tri-ney chuka de “Jiva”. Pa sey ves nu he trai

shwo om zuy muhim, zuy eterne kosas kom luba e arta, e
yoshi om ley kontrakosa to gwer.

Si yu yao ke in sekwe chuka nu publiki makala o leta
skriben bay yu, dan sendi ba it a nu, via FasKitaba o via
Lidepla-sait.

Hao lekting!

Jawaba a pazla e enigma (paja 14)

Natalia Konshina

Jiva on dale islas

2
(lekti for pa paja 6)

1.luba, arta, jen, gwer, hunga, kisa, salam, amiga, kreda, hena, lyansa, reli-
gion, filosofia, taim, spas, haotaa, veritaa
2. luba, amiga, arta, haotaa, religion, veritaa, filosofia, lyansa, kreda, nada
3. (horisontale) rude, krona, tokon, brancha, grin
 (vertikale) riza, tronka, bush, hwan, brun
4. a) Li go pa fila, un afte otre; b) Pa klok 12 de nocha surya sempre yok;
c) Glasa es ya vakue, also nuta yok.

3

Lidepla habar

Pa sey saif in Sietl (Seattle),
USA, oni fai artista-kompeta, al ke
jiter muka ve flai a Luna fo realisi
swa-ney proyekta.

Jiter de kompeta Nevdon Jamgochian proposi zwo
osobe Luna-vikla kun 3D-printer fo zwo syao kopias de
yus-ausmorten animal de Arda. Nevdon plani plasi on
toy Luna-vikla den plata kun lidepla-texta de poema bay
Persi Shelli (Percy Shelley) “Osimandias” (“Ozyman-
dias”). Yoshi ta plani fai osobe Luna-ney seremonia pa
lidepla, kel ve gei transmiti a oli landa de Arda.

Planen datum de kosmo-safara muka es mes-sem,
2016.

Fo pyu info kan makala bay Nevdon pa sekwe paja.

In Bharat grupa de spesialista zai
zwo videos fo ke kinda mog lerni lekti.
Kada video es bulonge kartun kun subti-
tla. Ye yo video pa menga farke lingwa.
Depos sey saif oni zwo video pa lidepla
toshi.

Al nau ye char video:
“Un-ney kwan” (https://www.youtube.com/watch?v=ZN3VLBsJOCI)

“Zuy gran tresor” (https://www.youtube.com/watch?v=PFl9XXVFjH0)

“Char amiga” (https://www.youtube.com/watch?v=JNe-Ii9OkNI)

“Syao pianista” (https://www.youtube.com/watch?v=GtfJSz3uzYE)http://www.bookbox.com/

Me joi gro por findi Lingwa de Planeta. Me es es-
perantista duran mucho yar. May anubav shwo ke inter-
jenmin-ney lingwa mog funksioni hao e ke mucho jen
bu kredi to o bu yao dumi om to. Yedoh me hi es jen kel
jan i bay kapa i bay kordia, ke interjenmin-ney lingwa
mog bikam vere parta de jiva - mah-joi-she, mah-kresi-
she, stimuli-she parta.

Me tamani a Lingwa de Planeta fule sukses. Me
nadi partisipi in kresing de lidepla al ke me kontinu yusi
esperanto.

Kelke info om me: me es USA-man do 71 yar. Me
fai interes om lingwas, kulturas e religiones de munda,
natura, developa de landas e texing.

Swasti!
Erik Felker

Respekten kreater e yuser de
Lingwa de Planeta!Lidepla in arta-proyekta

Lidepla in Bukbox

Nu pai leta

Nevdon Jamgochian

Lidepla on Luna

Munda he shanji drastikem duran laste 50 yar, bat
afsos profetas bu ko-shanji. Pa beginsa de moden epoka,
kultura shanji pa kway e garibisi-she dao; oli arta e vigy-
an reakti a to bay trai sintesi den brutalitaa de mashina-
ney sekla inu formas kel mah toy shanjing samajibil e
jenlik. Radikale ideas de sertene grupas inspiri jenta tu bi
bu sol pasive viktima de nove sekla bat tu drimi – tu dri-
mi om nove modus de jiving e om pyu jenlik interakting
kun garibe realitaa. Sertem, mucho drima fai fiasko – bat
ob nu’d mog hev magnifike atena bay Yuri Gagarin o bay
Martin Luter King sin toy drimer kel inspiri jenta tu kan
pyu dalem kem kicha sirkum gambas?

Por koy kausa, nuy nove epoka de sarwem aksepten
materialisma, it mah maiste intele menta aspiri a ego-
istike gola. In kasu de vigyan, maiste jen zai gun bay
kompa-ki dabe gwin mani. In kasu de arta, artista pin-
chanem zai kan inu swa e bu gwansi sosietaa.

Nodavem, me he jiti kompeta om zwo arta-guntura
on Luna. Obwol kompeta es sim reklama fo “Virgin
Galactic” Kompania de Ostralia-ney miliarder Richard

Branson, e es shao-probable ke arta-guntura on Luna
realifi, me hi fai-te fule gambirtaa om kompeta. May
idea es ke oni treba pushi jenley avan, versu sarwe sir-
kum-milyoo-ney moral e samaja.

May idea es tu instali un Luna-vikla, kun un 3D-
printer montiren on uupara. Sey vikla wud bi konekten
kun dale kontroli-stasion on Arda. Afte ausmorta de eni
animal-spesia, stasion wud transmiti komanda a vikla
tu printi un syao statua de yus ausmorten animal. Poy
kamera wud transmiti imaja de statua a Arda. Gola es
tu mah-shami oni e also mah oni suluki pyu hao; sikom
semblem oni atenti mucho pyu den to ke eventi in kosmo
kem to ke eventi on Arda.

Al nau ye pyu kem 2000 animal in lista de kritikem
ugrosi-ney spesia. Sey lista fa-gran pa exponenta. Afsos,
sey stay e masive extirpa de jiva-formas on Arda, oni

4

Autor
in kosmokostum

Luna-vikla
kun 3D-printer

5

atenti it ga shao, obwol, segun maiste vigyaner, es kom-
paribil a laste masive ausmorta do Pleistosen era.

On toy Luna-vikla wud ye skriba de poema “Osi-
mandias” bay Persi Shelli, do yar 1808. It temi om ke
nixa bilden bay jen es permanente; se anshi ke sirkum-
milyoo-ney damaja es sole kosa kel duri for. Toy poema
wud bi skriben pa lidepla, sikom sembli a me ke lidepla-
grupa es un de shao progresivem dumi-she jenvigyan-
ney grupa do sedey. Sarwe samaja de humanitaa es sole
kosa kel helpi nu muvi avan, versu pyu hao munda.

Al nau me zai exposi may idea in farke landas. Zuy
nodavem, in augusto, me hev-te arta-ney exposa in Hay-
astan-ney (Armenia-ney) Nasion-ney Galeria de Moden
Arta. Me zai fai intershwosa om bringi sey exposa a
Jungwo, Hanguk e Frans. Pa same taim, me zai instali
metal-ney platas sirkum ardagloba (yus he instali un-la
in Tai), kun toy poema pa lidepla e pa lokale lingwa, on
bildura kel-ney poseser konsenti. Me zwo se al onhev
may kosmokostum, sikom to atrakti pyu atenta a proyek-
ta e evidentisi toy idea ke sey planeta es sole hi planeta
ke nu hev. Si nu findestrukti Arda, nu bu ve mog go a eni
otrelok.

Me’d yao danki lidepla-grupa por helpa om may
arta-proyekta. Me nadi ke lekti-sha kontakti me, dabe
me mog go a ta-ney landa fo exposi may guntura o fo
instali lidepla-ney plata in ta-ney urba. May e-meil es:
nevdon@gmail.com

Nasion-ney Musey de Moden Arta in Hayastan: http://hetq.am/arm/
news/55906/hrushak-khoher-vasn-orkori-panteon-lusni-vra-cucadrutyun-
zhamanakakic-arvesti-tangaranum.html

Kompeta: http://w3seattle.com/blog/walking-on-the-moon/
Sait de “Virgin Galactic”: http://www.virgingalactic.com/

Nevdon Jamgochian es USA-ney artista
kel jivi in Tai. Ta gwo exposi in Europa, Asia e
Norde Amerika.

Me miti wandi-sha fon landa dal gulao.
Ta shwo: in sahra dar, on ramla-ney surfas
Dwa ston-ney gamba stan, sin tronka, gran e gao.
Bli li, haf-sinki-ney, zai lagi kreken fas.
Sey ston-ney fas do fruna es gamande,
It shwo: es jen do lenge emosion,
Abyasi-ney a moki e komandi.
In ston da skulpter stampi-te pasion.
Ye word’ on pedestal kel zai dekadi:
“Me, Osimandias, zuy mahtaful in mund’.
Kan may gunturas, oo yu regas, e denadi!”
Ye sirkum nixa hi bli toy ruina-resta,
Sinfin-ney ramla sol pa oli char taraf,
Sinjen-ney sahra sol pa esta e pa westa.

Osimandias

es lan, karke e sintalim-ney. Koyves tineijer bu yao go a
kolej, e li oftem shwo karkitaa a samyashwan e a talimer.
Janmer pinchanem bu gro-kuydi om suluka de swa-ney
kinda kel kresi in gran familia ga librem, pa vilaja-ney
modus. Si koywan wud kwesti tal “kinda do natura” om
hu eduki ta, ta wud shayad jawabi kom Pinokio: “koyves
papa Karlo, koyves nulwan”. Yungos fai piing, fumi herba,
go �shi, fai kompania, kuri yunginas, - generalem, segun
opina de adultas, li zwo ga nixa. Li fai nixa-zwoing aika
longem, sirke til yash do 23 yar. In loko wo chia kresi pa
baum, lopi in monta e swimi in mar, sosietaa es indul-
gishil; yoshi Frans-ney mani-helpa lasi oni duyfu hao,
also adultas bu fai tro-ney instrukting an yungas e per-
miti li jivi swa-ney prope jiva.

gramatika, koy kindas bu mog lekti
hao iven al hev 9 yar. Segun opina
de grumblishil franses, Markis-jenta

Naturalem, kem pyu dalem fon sentra, tem pyu
pa un taraf mushkile, pa otre taraf naturale ley jiva
es. On otre 5 isla de Markis islalot, wo bu ye mucho
administrasion e ergo bu ye mucho mani, jenta jivi
pyu povrem e pyu blisem a natura. Dar oni fai pin-
chan Polinesia-ney zunsa: kopra*-jaming, �shing,
shikaring.

In dale vilajas manes es pyu slim e pyu energike,
al ke ginas olilok es aika grose: yo al skola-yash ge-
las akwiri fulitaa de korpa-formas kel tendi chu aus
panta e jupa si it es tro tange (por koy kaprisa de
poseserina).

Pa skola, franse talimer oftem bu sta santush
om swa-ney lerner. Markis-yungas rarem expresi
aspira a akademike jansa. Li apena en-domini franse

* kopra - suhisi-ney kokosa-kerna aus kel oni zwo kokosa-olea

6

(“Jiva on dale islas”, beginsa pa paja 2)

Ewalaa poy, al yash de 22-24 yar, eventi koysa ga no-
probable segun logika de eventa-developa - nu vidi ya, ke
duran bifoo-ney yares fa-formi lannik e singunnik. Yun-
go turan en-fai interes om arta. On islas arta es tatuing do
jatile rasma, ston-ingraving, osta-ingraving, zwoing de
suvenir aus ligna e de dekora aus ston e baum-semena.

Also yeri-ney nulkapnik begin rasmi, ewalaa suy
kalam mah-ye perfekte rasma do isla-tradision. Oda ta
begin fai tatuing (kel es do gao demanda on islas) on
korpa de samvilajer, e suy fantasia kreati tatu kel sekwi
lokale tradision. Oda ta reveli in swa vokasion a skulpt-
ing e pasi mucho ora kun katitul e ligna-pes. Aft e kelke
taim ta en-hev familia e kombini swa-ney kreative gunsa
to profesion kun � shing e shikaring. Se permeti manteni
familia.

7

Kreativitaa de islajenta mah oni admiri. On isla Fatu
Hiva hampi in kada korta ye master kel zwo kosas, miden
kel zuy-hao-las meriti gei nami arta-guntura. Vilaja-man
kel apena mog skribi, li ordi-kupi fon Frans den osobe tul
fo begun osta e ligna. Li hev osobem ekipen gunshamba
in garden-domkin. Li shuki ston-ney e ligna-ney pes do
treba-ney forma e struktura al fai aika mushkile wanda
in dense shulin. Rasma in dekora e skulptura mah oni
astoni por jamilitaa.

Unves nu desidi fai promena pa vilaja e go tanto
dalem inu it, ke kamina bikam daokin e savaje kokinas
bikam tanto nagle ke un-la ataki Polina (docha de autor)
aft e ke ela en-lopi versu yunkoklot. Turan nu en-vidi
korta in kel jenta zai mavi a nu amigem. Un syao gela in-
diki Polina bay � nga al shwo elay nam. Toy gela fa-reveli
Polina-ney samklaskinda, e elay patra, masta de korta, fa-
reveli ga merkival jen. Oni inviti nu inu dom, en-ye toka,
e nu en-jan ke Didu fai interes om historia de Markis islas
e jan mucho detal om visita de ruski Krusenshtern. Ta
tuy bringi kelke grose historia-kitaba al grumbli-afsosi
om ke franses bu yao ke oni jan om toy historike visita de
ruskis, om ke pa fakta toy hi visita deskovri Markis islas
fo munda, via skribas e rasmas zwo-ney bay tim de Kru-
senshtern-ney ship.

Yoshi fa-reveli ke Didu fai skulpting. Wen nu vidi suy
gunturas, nu fa-astoni gro. Simple vilaja-man ke nu miti
ga kasulem al fai promena, ta zwo aus ligna den zuy jatile

8

forma e linia do exakte proporsion e do riche fantasia.
Yoshi nu merki ke Markis-jenta hev pasion a musika.

Laojenta shakwi om ke yungas lusi interes om tradision-
ney musikatul “ukulele” to syao gitara, aika populare
on islas de sude parta de Kyete Osean. Bifooen muka ol
vilaja gwo jami-lai fo baji ukulele, kadawan bringi swa-
ney prope musikatul, zwo-ney aus hole baum-tronka, do
primitive syen, e duran oras jenta baji e gani pa swa-ney
lingwa, al ke koy ganas es inventi-ney bay gani-sha e koy
otres es pasi-ney fon prajenta. Nau muka yungas nichlodi
musika fon internet e lusi interes a isla-ney gitara.

Nu fa-impresi bay kushalitaa kun kel islajenta domini
sey musikatul. Maks (mursha de autor) shwo ke zuy hao
bajer meriti fai parta de moden Europa-ney bandas. Nul-
wan de li gwo lerni musika, sikom musika-lerniguan on
islas yok. Bat luba a musika mah li tamrini duran mucho
ora. Nulwan de li jan notas; gana-textas gei pasi fon ge-
nerasion a generasion; yedoh koy musiker baji kom vere
virtuos. Gitara ukulele, it ye in kada familia. In kada vilaja
ye un o pluri master kel zwo musikatul, lubi-shem dekori
li bay jamile rasma, mah-glan e laki.

Mucho islajen gani gro-hao. Pa musika-festival nu
gwo vidi komo pluri nuy koniwan to bisnesjen, � sher,
talimer, li lai a skena e fai ga hao ganing.

Yoshi un pasion de islajenta es tambur. Kada tambur
es dekoren kun gro-kuyda, e maiste man janmog baji it.

Tambur akompani oli seremonia; oni fai
lokale dansa toshi al tamburing. Mucho
kinda visiti kursa de tambur-bajing. Duran
festa o koy komune eventa oni oft em mog
vidi kinda kel zai stan bifoo swa-ney tam-
bur duran oras, e baji it fon taim a taim
wen treba.

Me es ga serte ke koy interne aspira a
arta ke oni merki she populasion, it diki

sertene jivishiltaa de lokale sosietaa. Malgree ke “pyu sivi-
lisi-ney” franses prohibi-te ley kultura duran hampi un
sekla, jenta kipi in genes den inklina a swa-ney prope tip
de kreating. Temas e motivas lai fon tradision, e yaosa
de kreati, it lai fon inen. Segun me, sey yaosa es axa-si de
sosietaa-ney exista e developa.

Fo me es ridival tu
audi fon sertene blan jenta
den gamande shwotura
om Polinesia-jen kel muka
es savaja, bu dalem go-
ney fon jen-chiing. Spe-
siale statistika yok, yedoh
namba de arta-master per mil jen on islas es sertem mucho
pyu gran kem in eni Europa-ney urba do menga arta-lerni-
guan. Wud bi hao fo blan gamandenik tu kaulu se. Verem,
bu gai fai gamanditaa versu jenta do otre kultura e historia.

9

Filippo Zanoner

Sensu de jiva

Kare amigas! Kwel es sensu de jiva? Walaa zuy sim-
ple e kurte jawaba: sensu de jiva es lyansa. Ob tro shao?
Ver.

Me repeti, sensu de jiva es luba: solidaritaa, amigi-
taa, aktivitaa golen a komune haotaa. Bat to es sol jivi-
regula. Ob yoshi kausa?

Kada filosofia e religion dai swa-ney jawaba, al lyu
yedoh den vaste plasa a misteria.

Segun kristakreda, luba es sursa e gola de jiva, also
kausa toshi. Individuale jiva es expresa de universale
jiva, kel existi ausen spas e taim, e it es destinen fo ateni
stasa ausen spas e taim. Luba jivi eternem.

Ob es fantasia?

Me dumi ke temi sol om dao fo expresi toy idea,
mogbi bu hao-samaji-ke, kel trapasi limitas de komune
anubav, bat semblem bu kontradikti logika e vigyan. Me
kredi ke mog existi realitaa ausen spas e taim. Ye «bia»
in swa selfa, «veritaa» in swa selfa.

Matematike kanunes es absolute veritaa. Tote pasi-
wat, ke oni neva mog fulem jan, oltaim zai glidi aus
taim, dabe zin bushanjibile stasa kel simplem «ye», ob-
wol buatenibile, e kel es veritaa in swa selfa. Spirituale
jen-ney jivika toshi ve zin toy stasa: de «eternitaa», de
salam e joisa fo haotaa-zwo-sha.

Si to es sol fantasia, hay it ye. Nu treba fantasia e
poesia toshi. Nu bu gai negi realitaa de koysa sol bikos it
es misteria-ney. Nu mus rekoni ke jen-ney menta, obwol
it oltaim reveli «misterias», it miti bupasibile limita. Lo
muhim es kontena de Krista-ney mesaja: zwo lo hao, akti
pro komune haotaa.

7. Karas, nu lubi ba mutu, sikom luba es fon Boh.
Kadawan kel lubi, ta es janmen bay Boh e ta koni Boh.

8. Wan kel bu lubi, toy-la bu koni Boh, sikom Boh
es luba.

9. Luba de Boh a nu manifestifi-te in ke Boh sendi
Swa-ney unike Son a munda, dabe nu mog jivi bay Lu.

10. Luba bu es ke nu he en-lubi Boh, bat es ke Lu
Selfa en-lubi nu, e sendi Swa-ney Son komo auskupi-
she kurban pur nuy gunahes.

11. Karas, si Boh en-lubi nu tanto gro, dan nu
toshi treba en-lubi mutu.

12. Den Boh nulwan neva gwo vidi. Bat si nu lubi
mutu, Boh jivi in nu, e Luy luba perfektifi in nu.

Fon Letas de Yohanes (leta 1, parta 4)

10

Sertem, oni zwo haotaa bu sol dabe pai ausen-arda-
ney rekompensa: oni senti ke to es naturale deba. Nu
nami ya simplem «jen-ney» o «humane» den suluka kel
inspiri mutuale samaja e solidaritaa de jen. Also bu mog
ye farka inter kreder e bukreder. Nu jui hao e jamile
kosas tem pyu si pa hunta (iven fule sex-juisa demandi
para), nu jui al deskovri novika, al kreati. Ob se olo bu es
toshi expresa de luba? Returni-yen a jiva-suluka. Un-ney e fundamentale

deba: tu lubi. Un-ney e fundamentale raita: tu gei lubi.
Den to oni wud mus skribi in beginsa de stata-kanuntot,
de partia-regulatot, de kada jen-ney regulatot.

Kontrem, eni manifesta de hena, egoisma, egalsenti-
taa e osobem violensa, it wud mus gei senti kom nojen-
ney, nafre, skandal-ney, muaki-she.

Sertem, me bu shwo koysa nove. Me bu opini swa
kom filosofier o profeta, yoshi meno kom musta de
krednik. Yedoh me wud yao mah yu atenti den uuparen-
shwo-ney fundamentale deba e raita. Li neva gei atenti e
evidentisi sufi-shem, e to sembli a me muy strane e afso-
sival.

Pa konklusa, si bu oli jen mog konsenti om sensu de
jiva, hay nu konsenti amini om toy dao kel dai sensu a
jiva: dao de salam, solidaritaa, amigitaa. Brevem, dao de
luba.

Amigas! Me wud yao jan yur ideas om se. Skribi ba
li!

Swasti a oli!

Luba e ko-senta, bu sol jen, bat yoshi animal jan li.
In kelke experimenta, rata plurives librisi otre rata

fon plen. Sey suluka es resulta de pure ko-senta, bikos
rata to helper bu pai eni profit fon suy helpa.

On testalok, biologier plasi dwa rata. Un rata es
relativem libre, e otre-la es klosen inen tange travidibile
silinda. In silinda ye dwar, bat oni mog ofni it sol fon
ausen.

Libre rata, afte mucho proba, pa fin pai ofni dwar e
librisi kompanion.

Wen oni repeti experimenta, rata to helper librisi
kompanion hampi tuy.

http://www.youtube.com/watch?&v=WzE0liAzr-8#!

11

Foto fon gwer-trefen urba
Walaa kelke foto fon Pervo-

maisk, bugran urba in Lugansk
region (Donbass). Inglish jurnalista
Grem Fillips (Graham Phillips) fai
sey foto pa dey 16 mes 9 yar 2014 e
posti li in FasKitaba kun shao ko-
menta. Ye darfa tu ripubliki li.

Me shwo-shwo duran haf-ora
kun laoginas in Pervomaisk. Li
hev nixa, nixa hi — nul mani, ras-
bombi-ney flat, apena basta fan;
li garmi akwa bay agni bli bombi-
refuja wo li jivi.

Yedoh li dai a me — li in-
sisti-dai a me — un gran bao
de walnuta, e li refusi pren
mani pur it. Osobe jenta.

Nullok es pyu bade kem in Pervomaisk. Ukraina-ney trupas
kel muchofai pa kelke kilometra fon hir, li pluvi-bombi urba, pyu
kem sto sivila es kili-ney. Domes es destrukten, den pension oni
bu pagi, elektritaa yok, akwa yok. Pyu kem 10 mil jen es haishi in
urba e zai trai ausjivi.

Pervomaisk
pa sey aksham,
sirke 70 jen zai
refuji in skola-ney
sporta-sala duran
ke Ukraina-ney
artileria zai bombi
urba.

Walaa komo
oni kuki deyfan in
Pervomaisk.

12

Okos yur - in li
ajibe-si, ajibe-si ye koysa.
E yur spira mah may kordia hovi, ga kom kait flai por joisa.

Sey nocha he lai, in kel me sta gro-felise.
Wan luben fon dalitaa, ta es a me blise.
Treba shwo tanto mucho bat haishi ye kwesta in kordia may:
Kwo me drimi oltaim, kwo me yao oltaim - gai shwo o bu gai?

Toy luma kel lai fon yu, toy yarke gro-luma
it shanji inu pale shada iven luma de luna.
Yu-ney okos, li fai fule garbar, fai garbar in kordia may,
e me drimi oltaim, ya, me drimi oltaim om in li droni pai...

Audi gana pa hindi, kun subtitla pa lidepla:
https://www.youtube.com/watch?v=UXIzAOqj8aU

Okos yur

Sikom tema de un makala es luba, walaa kelke
jamile gana do same tema, tradukten fon farke ling-
was (espaniol e hindi).

Kisi me mucho

Kisi ba, kisi me mucho,
mogbi sey nocha es laste, it bu ve lai pyu.
Kisi ba, kisi me mucho,
Me ya zai fobi, zai fobi ke me lusi yu.

Yao ke yu es muy blise,
yao kan-kan yur okos, senti yu ga bli swa.
Dumi ba, mogbi yo manya
me es muy dale, muy dale fon yu.

Audi gana pa espaniol e pa lidepla, kun subtitla pa lidepla:
http://rutube.ru/video/204ab1478887795f030788642bc34d13/

Si es haishi mushkile fo yu tu lekti gran texta pa
lidepla, hir yu mog lekti dwa syao fasile yuma-rakonta.

In sey dwa texta oli zwo-worda es marken rude e oli
kwo-worda marken blu.

«Simple texta» es originalem bay L.A.Hill, piktura bay Anna Veltfort

Henk jivi-te in syao urba, bat poy ta pai gunsa in
gran urba e en-habiti dar kun swa-ney molya e dwa kin-
da tuhun.

Pa un-ney sitdi in ley nove dom, Henk mah swa-ney
nove auto aus garaja e en-woshi it. Ewalaa ta-ney visin
go pas. Al vidi Henk-ney nove auto, visin stopi e kan it
duran kelke minuta. Henk turni e en-vidi ta.

Visin shwo: «Es ya prival auto. Ob es yu-ney?»
«Koyves», Henk shwo.
Visin fa-astoni. «Koyves ku?» ta shwo. «Kwo yu

maini?»
«Wel», Henk jawabi lentem, «wen ye pati in urba, it

perteni a may docha Jein. Wen koylok ye futbol-match,
it perteni a may son
Jo. Afte ke me woshi
it, al ke it aspekti muy
prival e klin, it perteni
a may molya. E wen it
nidi bensin, it es me-
ney.»

Simple texta

Piter hev shi yar. Undey ta-ney amiga Paul shwo a
ta: «Piter, me sal hev janmadey-pati pa sitdi. Yu lai ku?»

Piter kwesti mata, ela shwo: «Ya, yu mog go.» Ela
telefoni a Paul-ney mata fo ladi se.

Bifoo ke Piter go a pati pa sitdi, ta-ney mata shwo a
ta: «Piter, bye fogeti bi latif. Bye pregi chia. Weiti til ke
oni dai it a yu.»

«Hao, mami», Piter jawabi e go a she Paul bay
bisikla.

Pa pati ye mucho kinda. Li plei pa hunta duran un
ora, poy Paul-ney mata dai a li koy chia, bat ela fogeti
dai chia a Piter. Ta weiti latifem duran kelke taim, poy
lifti swa-ney pyata e shwo lautem: «Ob koywan nidi
prival klin pyata?»

13

14

N� ���� b�!

Findi ba 17 worda Kwel worda es?

lbua
agami
atra
haatoa
reogliin

vteiara
fisoifloa
lnsaya
kdera
ndaa

G J E N K R E D A T
W F L Y A N S A P N
E I I R M J S C T C
R L I E I H A V L H
T O A L G K L E U U
A S R I A I A R B N
 I O T G A S M I A G
M F A I H A O T A A
S I S O H E N A T O
X A Z N F S P A S B

1. kolor de oton-ney lif e
de hema
3. uupare parta de baum
4. Si oni kati baum, resti
sol ...
5. baum-parta on kel lif
kresi
8. kolor de saif-ney lif e
herba

Horisontale

Vertikale

1. sub-arda-ney baum-parta
2. shefe stem de baum
5. syao baum-si
6. kolor de oton-ney lif, de
limon e de surya
7. kolor de ga lao oton-ney lif

a) Go 3 yunswina: un bifoo dwa, un inter dwa,
un afte dwa. Komo li go?

b) Unves pa klok 12 de no-
cha zai snegi. Ob pa koy
otre dey pa same taim meteo
mog bi surya-ney?c) Kwanto nuta ye

in vakue glasa?

