

Tog tog i van en...

NAVAP T'AMAG NON IGE TO MOTLAP
LEPNŌ BAÑKIS ~ VANUATU

*ino **Alex François**, nage ta Franis en,
no mēvēl tiwag, tō nok yap sey galsi*

*ba ignik **Sawako François** kē mototgal qēt van aē*

2003

Toy goy tusu bah en

Lemtap nēwē hiy kimi del.

Ino Alex, a no notogtог tavал mayam mi kimi en. Nalonmi wun nemyen lepgetō boyobem vōyō mey a mal kalō tō anēyēh en (lēte 2000): vitwag nahan "Gēn yapyap timigēn", vitwag nahan "Bulsal, dam galsi no lēklek". Ba noyobem vōyō nen e, kamyō Edgar Howard to Motlap mēdēmsas mahgemamyō ēwē tō nakaka nan, so kē so nimtuw galsi van lagatgat nongēn.

Itōk, ba yōs tō gōskē, nēdēmdēm mino kē musutegha. Veg a lēte 1998, a nok tog tog totogyeg me hiy kimi lepnō Tamtam en, velqōn nok tatal lepnō vivitwag (togoy ēwē Avay, veg kēy mitityēn magaysēn no me), nok vanvan lēm vivitwag, ba nok vēvēhge ige van so kēy tēdēmsas te vap t'aṁag vēh so kēy vap me hiy no, nok leplep nalñay? Mey nen e, ige mādeg a nāmādeg memyōs goy me, ige tamatmayge, ige magmagtō, ige lililwo, ige susu yatkelgi se... No memlaklak aē a nilwo, veg no met so ikimi to Motlap en, nalonmi nemyen galsi lapgetō bavap t'aṁag namun ige yatqutqumi a kēy mavap tabatbay me, dēn me qiyig agōh. Nok vēwē kimi aē a nēkēkēn.

Ba nethap a so ōyēh, ige nētnēt̄mey to Motlap kēy dēmdēm veteg navap t'aṁag geh nōk e tō kē niqleñ magaysēn qēt den nāmyam. Tō nāmyōs mino, so nok so tapēva lok qiyig van hiy kimi nololmeyen liwo mey a kimi melep tō me hiy no. Ba ēwē so nahyo nan nāmādeg den nōbōk vitwag, ikē del wun kē nilep nōbōk soñwul nowmat! Tō haytēyēh so nok so vēl yakyak navap t'aṁag suvinhi ēwē, so galeg nāmē bōk bavap to Motlap; bah en,

tege ōyēh geh qele nōk e, so wo kimi wo ak sewsew no aē, no tiqyo qiseñ nōbōk vōyōnegi nan lok se.

Tō, lelo yobem su kē en, no mōmōk hay navap t'aṁag soñwul (ōl kē so navap t'aṁag, si so nakaka t'aṁag). Nok vasem vēglal qēt kē hōw antan nōk, a so:

- Wō iyē mavap tō me, a nok lep nalñan?

- Wō kē nage telepnō ave?

- Nakaka nan, wō nahan nahap? Nahan yē ōk?

- Bastō, nok vasem naba ne yobem nan lelo bōk agōh.

† Taitus Lōlō	Lahlap	Iqet nitiñ namyam	1
† William Hagēt	Alkon	Iqet motot nonon siok	5
Moses Meywēlgen	Lahlap	Nabago	11
Charley Wēslē	Lahlap	Qētlas	17
† Robertson Apēt	Lahlap	Yoymal	25
† Hansel	Mañgo	Yoge bulsal	31
Moses Meywēlgen	Lahlap	Romanmañan	37
Richard Wōris	Qēgmagde	Ēntēn Wētamat	41
Woklo Wongyuy	Toglag	Tiñielo	55
Alfred Lobu	Aya	Noqo kuykuy te Yō	63

Velqōn, namwumwu namuk ikē bavap to Motlap vēlēs. En tō kē, no moyoñteg galsi bah nakasēt mino en, tō nok yap goy nohohole nan; tō nok taghiy mōleg galsi, tō qiseñ, tō nibah. Bastō ignik Sawako, nage ti Sapan en, kē mayapyap nototgal geh

agōh, mey a neplakas a nēlēnas lēs; bastō, intik Yugo Womtelo, kē memyiñ te mun, a so kē niyoñyoñteg navap t'añag nan, ba kē nisēsē kē aē. Nok so vēwē se ige welan mino a LACITO, veg kēy memyiñ te muy no bamaña. Kemem tog tō gōh tavāl mayam den kimi en, ba nethap, kemem vesveshiy vege nēvēnami. Kem dēm van so kimi temlaklak vēh busu tapēva namunmem agōh.

Namyōs mino se, so nōbōk gōh, kē temyiñ se vēh gēn so vatvatne nitiy metehal bayapyap galsi navap to Mōtlap: namanig nan, so ige vatvatgo liskul kēy so vatvatgo ige nētnēt̄mey aē. Ba ige lililwo se, kēy so vataptah mādeg e namnan se. Veg nitiy kastom to Mōtlap anen!

So wo kimi nemyōs wo yapyap lok me nēlētes, so vēhge no bahapqiyig vitwag, si so boel magaysēn no, si so ak sewsew no, atmi vētleg tog me a lepnō geh gēn:

Alex FRANÇOIS
LAHÉ-79-CNRS
FRANCE
email
<U'YI UbXfY"francois@Ybg.fr>

Sōwlē. No natam kimi. Añqōñ nēwē hiy kimi del.

Ino, Alex.

Me gōh Paris (Franis), lōwōl March 2003.

TOKSAVE LONG BISLAMA

Smol buk ia, blong wanem? Insaed long buk ia, mi stap putum wamples samfela kastom stori blong **Motalava**, wan smol aelan long Bankis, TorBa provens, Vanuatu.

Ol storian ia evriwan, mi bin rikodem taem mi stap long Vanuatu, long yia 1998. Long taem ia, ating mi harem 100 difren kastom stori we ol pipol blong Motalava ol i stap taltalem long mi; be blong mekem buk ia i no bigwan tumas, mi mas jusumaot 10 nomo fastaem. Olsem ia mi bin jusum olgeta storian we i naes blong harem, mo oli stret long kastom, mo oli stap soemaot nambawan lanwis mo kalja blong Motalava. Mi hop se samtaem, sipes yufala i laekem, bae mi save mekem narafala buk olsem hemia, wetem niufala storian bakegen.

Buk ia i gat lanwis **Mwotlap** nomo, i nogat Bislama o Inglis o Franis. Mi mekem olsem ia blong ol pikinini blong Motalava oli lanem gut lanwis blong olgeta fastaem, we oli no stap translatem i kam long wan narafala lanwis blong ovasi. Olsem ia, buk ia yumi save yusum long skul, blong lanem gut kastom blong ol bubu blong bifio.

Wok blong mi, mi stap lanem ol difren lanwis blong Vanuatu. Mi raetem finis sam diksonari, sam buk blong kastom stori. Mi stap mekem ol buk ia, blong ol manples blong Vanuatu oli save holem taet lanwis mo kastom blong bifio. Woman blong mi Sawako hem i helpem mi blong mekem buk ia, hem i droem pi ja we i kalakala we i naes.

Sipes yufala i wantem raet i kam long mi, yufala i traem sendem nomo mesej long adres we i stap long pej ia, bae mi glad long hem.

Tankyu tumas blong ridim.

Alex FRANÇOIS, Paris (Franis).

Iqet nitiñ namyam

Tatus Lōlō – Lahlap

Tog tog i van en, ige ta Bañkis kē en, amāg en. Kēy et ēglal te nele, kēy et ēglal te so Ğot ave; ba kēy nēglal vēlēs a so Ğot nonoy a Iqet. Tō so Iqet en, ikē noĞot nonoy.

Ba Iqet en, kē mitiñ a napnō del me Bañkis kē. Veg ige metet van hiy a so ikē noĞot non ige ta Bañkis.

Ba kē mitiñ namyam, lok me Bañkis kē; bastō, kē mitiñ net van alon en. Ige et van alon en, kē nitiñ bah mey nōk e wa nōl van nahana. Kē nitiñ bah net mey nōk e wa nōl van nahana.

So kē mitiñtiñ net geh nen en, kē mōl qēt nahay yow ewa ~ ikē Iqet kē mitiñ nalqōvēn nonon,

nahan Rōvilgal (e nemgaysēn, kē mitiñ nalqōvēn nonon, nahana Rōlēy); bastō tita nonon Qatgoro.

Ba tō kē mitiñ ige nonon en, kēy soñwul nanmē vōyō tiwag mi kē. Nahay en, no nēdēmsas a Tagay Lolmeyen, Tagay Doles, Tagay Lolqōñ,

Tagay Qētvōn, Tagay Ēgēglal; bastō, yatkelgi se aē.

Ba kēy motogtog van en, kēy togtog sey ēwē hōw qele anen. Kēy et ēglal te so mahē qōn qele ave, mahē meyen qele ave...

Ba kēy motogtog van nen, ba Iqet nivap van hiy kēy, wo "Eey! Makōh, nok van soksok hap me, tō ak tō vētmahē niqōn, vētmahē nimyen."

Ba kē mavan hōw Avap en, kē mitin me wa ~ nututu taṁan vitwag; namavin; ba tō kē melep se nōqōn. Kē melep nōqōn.

Ba kē melep nōqōn me nen, van me nen e, vap van hiy kēy wo "Sōwlē! Kimi yoñteg qiyig agōh! Mahē niqōn, mahē nimyen!"

Ba kēy so "Mahē niqōn qiyig en, kē mak qele ave?" So "Kimi yoñteg qiyig van namtami so niakakteg qiyig en, atmi vatqep namtami e tō mitiy."

Mey nen, mahē niqōn ēgēn.

"Ba tō kemem tamatyak lok qele ave?"

Ba kē so "Makōh! Nage nan agōh, nututu agōh. Nututu so mokokyet en, kē so mōlōl en, bastō kimi matmatyak ēgēn." Kēy wo "Itōk."

Tō kēy haghag van, mahē niyēpyep nen, kēy gengen bah nen ~ Kēy haghag van, wa hē nōk wo "Uuh! Namtek nakteg qiyig?"

Kē wo "Vatqep!" ewa mey nen vatqep namtan. Ewa nimtiy e, yoñteg van qele kē nēmdēn niweweh. E kē mowow van qele nen van van, kēy del memtiy qēt.

Van i van i van e wo ~ kē nihatig hag nen tō kēy yoñteg qele kē a nututu nikokyet. Kē wo "Kokoo koo!"

Kē wo "Alē, matmatyak ēgēn, yēhē, atmi matmatyak!" Kēy matmatyak.

Ba mey nen en, kē melep namavin e, ba kē niteptep woywoy a mahē qōn en; kē nittep hag alge en.

Tō kē niteptep woywoy qele gōskē ewo tō nemey nittep ēgēn.

Tō ~ nagatgat nonmem lok me Bañkis kē e, so 'nemey nittep', so mey nen a veg a Iqet a kē a metep tō en.

Kē metep tō namlēg qele nōk e tō mahē nimyen, tō nututu nikokyet.

Tō bah ēgēn, tō kēy tog ēgēn.

Kēy motog van, tog van, tog van i tog en, tō ~

Iqet e, kē nivap so “Nok van, kēy tow nahek ēagōh!

Veg no motot nusuok aṁag; no mavan tēy ū
Avap ūk; tō no magam mōl lok me. Ba tō nok tot
se mino suok se nigamgam, ba nēwē nok van ti
bah nahek!”

Tō ~ kē nivan, tō niti nahan ēgēn. Gēn et ēglal te
so kē miti nahan nen van hiy hē, so ihē a tō
motow nahan en. Ba neh nan a— kēy a motow
nahan e qele gēn, so:

*O i ē o ē tartar ok e
vē row lō ē ala
na ti wala sur ne vēnan e
ne leñ wē ge do sērsēr
namtar nok e ok e
ka salsal gor mete luñ mōter ē
nok be siwew ban rañ
vēris na lum
e teñteñ meren gōr me sur a na*

Nōtōtēn gēn. Tō navasig babahnegi nan e, so:

*Ēhē rovanēme
Qet nik ma tēvē na e
sal e sal e nēk a nē
nēk an mētē vērvēr e
nē won nē ok maga mērmēr*

*Awo te siksik na e qērig
wo e na lumē e
be riñ wē gas ē
dōr te ñur a lumē e*

*Awo te siksik na e qērig
wo e na lumē e
be riñ wē so e
dōr te ñur a lumē e*

*Awo te siksik na e qērig
wo e na lumē e
be riñ wē til e
dōr ve ñur a lumē e*

*Awo te siksik na e qērig
wo e na lumē e
be riñ wē bet e
dōr te ñur a lumē e*

*Awo te siksik na e qērig
wo e na lumē e
be riñ wē tav e
dōr te ñur a lumē e*

*Vētna sesek na i Qet
na te mōl res be Leseber...*

Iqet motot nonon siok

† William Hagēt – Alkon

Nok vap t'añag non Iqet tiwag mi ige nonon, a kē mototot siok.

Tog tog i van en, Iqet tiwag mi ige nonon.

Ige nonon wo "Gēn van tot nongēn siok?" Amtan Iqet wo "Atmi van, nok et buste vanvan en." Kēy wo "Itōk. Kem van tot nonmem ēgēn. Nēk wo et dam te kemem en, nisiok nōnōm tateh. Ba kem van tot nonmem ēgēn."

Kēy van hag, kēy tot yuwyuw a wa nahlat en, nōqōnlēt en; teh nonoy siok aē ēgēn.

Iqet met van so wo kēy vanvan qēt, kē nivan hag, kē nitot yuw namun nanay togtil.

Kē nitot yuw nen, kē nitot tot to—t, tot van aē; kē ninyēnyē van a so "Sisqet so kēy so mōl mōl me ēgēn!" Wa kē niplag mōl me namun añag, ewa nenhiy van letno tamge nonon.

Ige mōl mōl me nen, wo "Iqet! Wō nēk mitiy tō nen bahap? Nēk et buste van so tot nōm siok? Kem kē mal tot nonmem!"

Amtan wo "Kimi wo motot en, nongēn anen." Kēy wo "Ohoo, kem kē motot nonmem mahgemem!"

Wa nōqōn nen nibah.

Kēy mitiy tō, lemtap nan hag nen, kēy mavan hag nen "Kem kē van lok se ēgēn!" ~ Kēy van hag nen wa, kēy tot nonoy siok nen ~

Iqet niet van nen e so "Ooh! Kēy mal vanvan. Nok van tō tot lok se mino."

Kē van hag qele kē: Namyaw mal won qēt! Nataqñē qētēnge del geh nen, kē mal vētgiy tenenen lok hag!

Ewa kē nitot lok se, kē nitot to—t, tot yuw. Tot yuw hōw nen, kē niteh i teh i te—h, teh van nen ~

Kē niyon̄teg van nen a so "Nalo mavan ēgēn! Sisqet ige mōl me", wa kē niplag mōl añag, kē nivan hōw me, nemtiy.

Ige mōl me,
wo "Et van nen,
Iqet en! Mitiy meyemyeñ
tō en! Kē et buste van so totot
non siok, nonmem kē sisqet nibah."

Kē nivan hag nen en, kē nivan hag, nivap
van wo "Hēy! Nisiok mino gōh kē, yē niga-
galeg hiy no qele gōh? No motot yuw tō, ba
nahapqiyig mal won lok."

Qōn vitwag, qōn vōyō, qōn vētēlnegi nan
en, kē van se hag qele kē: mal won lok! Kē
motot yuw lok se hōw, tō niteteh nen teh, teh
bah nen en, taq bat: "Nok et tog!"

Ige mōlmōl se me nen e, et me qele kē:
Iqet tateh, Iqet aveqiyig! Wo "Yēhē mino,
Iqet gōh kē wun nivan totot non siok, wun?"

Kē van hag qele kē: kē nitaq van i taq i taq
en ~ Kē et van qele kē a— Namyaw en
nikalō van me. Namyaw nikalō van me nen
tō, so niqētēg won lok van wa ~ kē nitig
lō!

Kē nitig lō van me wo "Kēh! Nok a teñ
velqōn tō bemino siok agōh, wele inēk gēn
a inēk a ~ wonwon lok van nen!"

Amtan wo "Nēk tog teñteñ, makōh!"
Kōyō tot yuw tō kōyō teh, tō kōyō motot i tot en, tot
qēt nisiok del geh en.

Ige e "Mal bah ēgēn!" Kēy van hag, vēlvēl nisiok
nonoy, kēy van me wo "Iqet! Nēk mitiy nōm tō
nen, kem van tō vil nisiok nonmem, tō kem hōhō
kēlkēl ēgēn!" Kē wo "Itōk! Atmi van! Kimi so
mivil qēt e, nongēn anen."

Wa kēy van vilvil, wa kē nihatig kē nivan hag tō kōyō
teh qēt nonon, tō tot qēt nasam. Kōyō vilvil
nisiok nonon. Kōyō Namyaw en.

Kēy yap hiy lō nisiok nonoy yow nen van nen e, yap
lō yow nen e wa ~ nisiok mey nen nivan yow e
nihag yoy hōw; mey nōk niyap hiy nonon yow e
wa kē nivan hōw e nihag yoy.

Kēy wo "Ēkēh! Gēn motot nēqētēnge gōh kē, wun
nehet, wun?"

Lemtap nan hag nen e, kēy so et hag qele gōh: "Iqet
meqleñ, yēhē!"

So et hag qele kē a ~ kē nihō me lisiok nonon! Kē
nihō me tō nihō me ~ hō me lisiok nonon en, kē
wo "Yē qele nen, yēhē?" Kēy wo "Qele so Iqet!"

Kē van van hō me qele kē, so et van qele kē: Iqet.

"Hēēy! Nisiok nōk, nēk motot nisiok nōnōm nōk, tiy wē, ay! Nongēn, nongēn!" Kē wo "Ohoo, mino igōh! Kimi mavap tō hiy no."

Tō, kēy motog van nen e, kēy wo "Iqet, kem nemyōs so hō to nonmem lisiok nōnōm!" Amtan wo "Nok et ukēg te."

Kē nihatig hag nen tō, kē wo “Ba alē, gēn van a—gēn van yem nañey! Gēn kuykuy gangēn ñey!”

Kēy van hag nen, motot nētyag, mēvētgīy van lōtōti ñey, kēy wo “Alē, gēn yemyem, yem kal hag!”
Kēy meyem i yem en, yem qēt hag alge.

Kēy lañlamāñ nañey nen, vitwag wo “Makōh!” ~ Kē nihēw, kē nivan taptap; bah, kē nihēw tēqēl nen e, kē nivan en nigityak lō ña ale ōk.

Kēy mavan, mavan i va—n en, mēhēw i hēw en, hēw qēt del geh hōw nen; tēm yak nētyag nen, sisgoy hōw lēvētan!

Kēy del van tō yap hiy nisiok non Iqet, tō kēy van tō hōhō a lelam.

Iqet dēyē goy kēy van, tateh. Tig hag lulsi ñey so atyak so et yow qele kē: kēy hō kēlkēl tō a yow lenaw.

Kē meteñ ēgēn. Kē so nihēw me so nivan hiy kēy, van yow me qele kē: nētyag, kēy mal suwyeg qeleñ. Kē wo “Ēkēh! Ige mak magaysēn no ēgēn!”

Kē mahag hiy hag lēwēt ñey nen e, kē meteñ i teñ e, Namyaw yoñteg kē. Namyaw wo “Bulsal! Nēk akteg nen?”

Amtan wo “Ige magal no van me, kem meyem nañey gōh kē ba— kēy mēhēwhēw veteg no tō mal van,

tō mal yap hiy nisiok mino tō hōhō tō a yow lenaw. Ba— nok so hēw, hēwhēw lēlēgē, nētyag tateh.” Kē wo “Makōh! Hag qōtō anen!”

Tō kē niyoweg neqen tala nonon ēgēn. Kē moyoweg i yoweg e, yoweg qēt hōw lēvētan, yoweg kal hag van i van en, memtēltēl nen e, amtan wo “Sōwlē! Dam tēqēl me neqen tala anen!”

Kē nidam hōw. “Bas van! Van ba sok kēy ña ale!”

Kē nivan yow nen tō, kēy et hay qele kē a kē tig tō lēvēthiyle nen; kē wo “Yē tig tō hay nen, yēhē?” kēy wo “Iqet!”

“Ohoo, et ikē te, kē tig tō a lulsi ñey!” Kēy wo “Ikē anen! Iqet anen!”

Kēy mōhō i hō en, hō hay me nen, mēdēñ kē hay me nen e wo, kēy hatig hag nen tō, kēy yap kal hay me nisiok e, wo “Yē mavap van hiy kimi so kimi so lep nisiok mey a kimi et vēhge te no van me en? Ba kimi melep tō a et vēhge te no van me, ba nok tay woy nisiok nan ēagōh!”

Kēy wo “Ohoo, Iqet! Nitog taytay woy van nisiok nongēn!” — “Ohoo, et nonmi te! Nisiok gōh kē mino.”

Tō kē nitay ēgēn.

Tō kē nise neh. Amtan wo:

*Tar tar ok e ok e okan sē e
okan maraw vērvēr
se swo e se swo ok vetendō
se swo ok vetendō*

Kē hatig hag, yop yak tō nababay en, vihyeg hōw a lēqētsiok en, nisiok nimwoy.

Kēy wo “Iqet! Tog tot van nisiok en!” Amtan wo “Kimi melep a et vēhge te no ~ ba nok totot woywoy nisiok gōh kē ēagōh!”

Ewa kē nise yak lok:

*Tar tar ok e ok e okan sē e
okan maraw vērvēr
se swo e se swo ok vetendō
se swo ok vetendō*

Hatig hag tō a, tay woy qēt nisiok hōw nen wa nisiok nivan hōw tō nimwoy del tō ~ mabah ēgēn.

Tō nisiok nan, tog dēn me qiyig agōh. Nēk so van hag a Alkon en, aa? nēk van me a kēy ōl so ‘Levara’ en. Ba nisiok nan hag del tō gēn. Hag dēn me qiyig agōh.

Bah gēn.

Nabago

Moses Meywēlgen – Lahlap

Tog tog i van en yoge matalig noyō.
Kōyō tog van i tog en, kōyō mepsis nonoyō nēt̄mey tāman vitwag.
Mōbōg kē van i bōg en, kē nilwo.
Tō ~ mahē kēy motogtog nen en, wa kē mi natqan, naqyoh niqal nayñon ēgnōn, maqal a lepken.
Natqan nilililwo, naqyoh nilililwo.
Van i van en, wa kē nipsis qiyig, naqyoh nonon nīmlō qiyig. Ba kē nipsis nēnēt̄mey tāman, naqyoh nikalō, kē nipsis nabago.
Kōyō del mowot lōqōn vitwag. Nabago mowot me hiy naqyoh nonon. Kē makalō leqyoh, lepken nalqōvēn.
Kōyō bōg kōyō van i bōg en, kōyō lililwo.

Kōyō lililwo nen e tō ~ velqōn, kē nilep kōyō, kēytēl van suwsuw lenaw. Kēytēl van yow me, suwsuw lenaw, van i va— van; bah, kēy vēykal lok lepnō. Ba kēy notogtog lamaltow den nanaw.

Kēy tog tog va— van, bah, gengen, mitiy; lemtap, kēy tog van i tog en, kēy van lok, lemyépyep kēy van lok yow, suwsuw.

"Gēn van suwsuw lenaw!" — "Oo! Itōk!"

Kēy van, kē niywu nabago, kēy van, dēn me, tita nonon niywu mey nusu, kēy van suwsuw; suwsuw bah lenaw, mōlmōl lok hay.

Van hay, gengen, mitiy ~ kēy motog wun nēte vitwag, nēnēt̄mey makasem nēte vitwag. Nēte nonon nēnēt̄mey vitwag, nabago nēte nonon vitwag.

Kōyō van qele nen: nabago nēte nonon soñwul nanmē tēvēlēm, nēnēt̄mey nēte nonon soñwul nanmē tēvēlēm.

Qōn vitwag, kēy van suwsuw lok se lenaw.

Imam nonon nivap van "Gēn van suwsuw lenaw!"
Wo "Itōk, gēn van."

Kēy yuwu nabago, tita nonon niywu mey nusu, kēy van. Van yow ale, suwsuw bah nen ~ kēy suwsuw, imam nonon niwow van hiy nēnēt̄mey:

"Nok suwyeg nōwōit, ba et tog so iyē telep amāg!"

Kē nilep nōwōit, nisuwyeg yeh yow qele nōk, nisuwyeg yeh yow lenaw, nēnēt̄mey nigeygey misimsin, nabago mal lep; nivēykal.

Tō kōyō vēygēl.

Nēnēt̄mey nivap van hiy nabago "Nitog leplep amāg! No no so telep!"

Tō nabago niboel ēgēn. "Imam, suwyeg lok!"

Kē nisuwyeg lok se nōwōit yow lenaw; kōyō geygey yow en, van yow, nēnēt̄mey nilep.

Nēnēt̄mey nigey hay me, nabago nihatig tō niñit lat nēt̄mey. Ēthēn tenenen niñit lat kē gōh, tō ~ kē nimlat!

Imam nonon niet yow: "Oo! naday, naday!"

Nabago nivan hay me, nivan tēy hay me nōwōit, kē nivap van hiy nabago: "Bahap tō nēk muwuh ithi? Ithi! Kōmyō mowot, tita vitwag, imam vitwag. Bahap nēk wuh kē?"

Kē wo "Ba veg, kē mavan, melep nōwōit amāg! Veg no melep, kē niboel no, ba kē nilep, nok boel kē, nok niñit kē."

— "O ba, nēk mak magaysēn kē!"

Tō kēy teñ kal ēgēn, van lepnō. Imam nonon niywū nēnēt̄mey; meywū, vētmahē gōh kē, nemlat del,

nēt̄na nonon tateh.

Tō kēy van hay, teñteñ, nabago niteñteñ, tita nonon niteñteñ, imam nonon niteñteñ.

Ba nabago niteñteñ, kē nilmelmeh naglon qele gōh, kē nigilgil naqyañ a lelo ēm. Kē niteñteñ, kē nilmelmeh naglon qele gōh, kē nigilgil naqyañ.

Kē migil i gil e, gil qēt naqyañ, imam nonon nivap van hiy kē: "Qiyig, dō tivig ithi, nēk hatig, nēk mōl lok lenaw."

Tō nabago nivap van hiy imam nonon wo "Itōk. Imam, nok tivig veteg bah kē en, nok mōl ~ nok mōl lok lenaw. Ba nēk nēglal so imam mino ave?"

— "O ba, imam nōnōm ino! Imam nōnōm ino, wa tita nōnōm mepsis nēk, kē mepsis ithi, nēk muwuh kē, naqyoh memlō lepken tita nōnōm en, tō nēk wot namu nabago ~ a nabago ēgēn. Ba nēk van, nēk van lenaw, nēk van tog namu lenaw, nēk qoyo vanvan me hiy kamyō."

Kē wo "Itōk!"

Kēytēl hatig tō, tivig veteg kē hōw lēm; lēm nen, nabago en, kēytēl luwluw veteg kē van, kēytēl mitiy.

Lemtap lepgetō, imam nonon wo "Dō van tēy nēk

ēgēn! Dō mōl tēy nēk lenaw ēgēn, nēk mōl!”
Kē wo “Itōk.”

Kēytēl van van, van dēn yow lenaw nen, van dēn
van me, nabago nivap van wo “Imam, nok van
ēgēn! Nok van, ba nōqōn soñwul nok van lok me
hiy nēk.”

Tō nabago nihēw, hēw hēw hēw lenaw nen tō nigey,
van van van, van dēn yow lēnēlmet, kē nivap
van hiy kē wo

“Nok van tō, lōqōn soñwul nok van lok me en, nok
vap van hiy nēk so inēk, tita, ige famlē a notog
tiwag mi kōmyō en, kimi vēykal qēt loWotō.”

Kē wo “Itōk!”

Tō— van i van en, lōqōn soñwul, imam nonon gin
neñel van nōqōn soñwul nen en, e tō kē nivan
lok me.

Et van qele kē: kē nivēykal me, van me “Ba nēk
tenyē no ale!”; kē wo “Itōk!”

Kē van yow, kōyō van yow ale, et van qele kē:
nabago nivēykal lok hay me. “Imam?”

Kē wo “Nahap?”

— “Nok vap van hiy nēk, nēk vap van hiy ige susu
a kimi a togtog lepnō en, ami hatig qēt a Wotō.
Qiyig!”

Kē wo “Itōk!”

Kē nihatig hag nen tō, kēy sōñteg van hay me
namagtō vitwag “Ey! Hatig, gēn van!”

Kē wo “Van ave?”

Kē wo “Gēn qēt a van isqet agōh, tateh et nitog
me antan agōh. Gēn van a— Wotō alge.”

Ba kēy mōl qele Wotō hay. Kēy van i va— van, van
dēn hag Wotō.

Nabago nihatig tō ~ nivan ēgēn.

Van veteg imam nonon, kē wo “Nok ukēg nēk gōh,
nēk sikuak totgo, nēk van Wotō.”

Van tō ~ van, nitig ketket ale tō ~ kē nietet yow
me qele kē: nabago nivan, va— van van qele
Apnōlap e nilmeh nanaw, nanaw vitwag.

Nanaw nihatig va— van, van dēn qele hag Avay en.

Vagyōnegi, kē nilmeh lok se niva— van, nivan dēn
qele a Wotō en.

Ige mey a nēm nonoy antantan en, nanaw nivēl kēy,
wuuh kēy, nanaw nivēl kēy, qele nililip nivēl
kēy, van tēy kēy, toveg kēy a— lenaw vētmahē
qōqō.

Van van van, kēy del matmat qēt, ige nen mēh.

Namagtō vitwag.

Kē nivan lok me wo “Gēn mōl ēgēn!” Imam nonon nēnētmey en “Gēn mōl! Gēn mōl me lēm!”

Kē nivan me lēm nen tō ~ kē nitog ~ tog tog tog tog ~

Qōn vitwag nen, nabago nivan.

Kē nivan i van en, van dēn qele hag Aplōw en. Van dēn qele hag Aplōw en, kēy etsas kē nen e kēy mowon nevet; qe so nebenis ne qo.

Kēy mowon nevet nen: lemyēpyep en, kēy van tō ~ mōk goy namtemlō nan, namteēm. Vētmahē so nemet nimah en, nōmōmō nitaq lap alon; tō kēy wuh.

Kēy van, mōk nevet, vēn qēt nevet; lemtap lepgetō kēy matyak, yow van yow qele kē: nabago nan mal hayveg! En tō alon!

Ba nabago, nabago non net.

Tō kēy hatig hag so wuh kē. Kē nivap van wo “Kimi tog wuwuh no!” Tateh.

Kēy hatig hag tō wuh mat kē. Tot kē, wuh kē mi nevet. Wuh kē, wuh mat kē nen.

Wuh mat kē nen, tō lep hay lēm, hel susu.

Hel hel i he—l, hel susu; hel van nagan yē, hel van nagan yē, van van van, kēy del mēqēt.

Ba ~ namagtō a mavan tō en, nagan nēqtēn, nagan hōw agōh.

Lep van hiy kē nen tō kē nihatig hag tō so nibē nep, tō so nisal van lep, nabago nivap van hiy kē wo “Bōbō!”

Kē wo “Nahap?” — “Nēk tog salsal no! Nēk leveteg no a luwmet ~

(veg nidish non ige tamāg, lavap tamāg, tateh dish; kēy ōl nuwmet; kēy teh ēwē nēqētēnge nalon qele natbē, kēy ha nēbē namay)

~ mōk veteg no a luwmet, ba sey nanaw van aē.”

Tō kē nisey nanaw van aē ēgēn! Sey nanaw van aē nen tō ~ kē nihal ēgēn.

Hal hal hal ~ hal hal nen, kē wo “Nēk et qiyig so ige so megengen e, nēk van velmeteēm, nēk vēl nihiy. Nihiy mino, vēl lok me.”

Van van meteēm qele gōh, mey nōk gengen en, kē wo “Ey! Lep me napyēyag namu nok van suwyeg!”

Magtō en, nivan lep natbey vēyēyag qele gōh van me, et van nihiy non nabago aē, vēl yakyak, suwyeg ēwē napyēyag wa vēl nihiy.

Van me, luwyeg van luwmet.

Kē mēvēl vēl vēl qēt lēm geh nen en, nabago a kē mēvēl qēt nihiy nan, van me suwyeg van.

Nabago en tō luwmet en, kē niēh lok tō nimtow lok ēgēn. Kē nivēyvēyhe qēt. Van va—n, nibah.

Vēyvēyhe qēt, nabago kē nivap van hiy bōbō en:

“Bōbō! No mal vēyvēyhe qēt no, ba ~ naglēk tateh! Nēk so van lok.” (a naglo bago—)

Tō kē nivan sok van van, van yow ale en, tō “Ooh!”
~ Lep yak. Van me, “Awō!”, suwyeg veteg hōw.

Kōyō mitiy mitiy, matyak me lemtap. Kē mal bah,
naglon mal maymay ēgēn!

Kē wo “Bōbō! Nok vap van hiy nēk, nēk hatig talōw lemtap Wotō lok! Talōw a lemtap, nok wuh qēt a— kimi sil to Motlap en.”

Kē wo “Itōk, ba no tavan qele ave? No namagtō.”
— “Talōw a lemtap, nēk matyak, qēttēwtēw va—van.”

Wo “Itōk.”

— “Veg inēk mahgē mavaēh no. Imam kēy mukuy no, inēk mahgē mavaēh no. Nēk hatig lemtap, qēttēwtēw, van.”

A lemtap a— kē nimtiy mitiy mitiy... Nututu nikokok-yet, kē nimatyak; tō niqēttēwtēw tō nivan ēgēn.
Va—n van dēn a Wotō.

Wo “Nēk hag hag Wotō, nēk etetgoy, nēk yoñteg so mētqal qele neleñvayvay en, ino.”

Tō kē nivan tō ~ van i va— van, nivan qele hay Apnōlap en, tō ~ nilmeh nanaw ēgēn!

Nōl nanaw, nilmeh nen e, nanaw nihatig, van me Apnōlap; Motlap gōh en, nanaw nibōy ~ Amot, nanaw nibōy qēt.

Kē muwuh qēt a— velvōnō del, Aṁot, Apnōlap,
Motlap, kēy matmat qēt.

Ēwē tō, namagtō vitwag, tiwag mi bōbō nonon
vitwag qele nōk, kōyō mēh a Wotō alge.

Tō navap taṁag nan nibah hōw gēn.

Qiyig kē, nabago māmādeg lelam; yatkel vōnō kēy
et gengen te nabago veg so kē mowot net.
Tō kē vēlēs gēn.

Qētlas

Charley Wēslē – Lahlap

Tog tog i van en nalqōvēn vitwag kōyō ēntēn. Ēntēn e, ikē nowok. Nowok en, nahān Qētlas.

Kōyō notogtog nā Apnōlap. Nahe vōnō noyō Qañlap.

Kōyō motogtog nen, ba Qētlas e, kē nusu. Kōyō motog van, tō kē mōbōg kē van, bōg i bōg i bōg i bōg en: Qētlas e, kē milwo. Kē van hag, kē mōlōmgep.

Velmatap a kē so nisuwsuw en, kē nivanvan yow me a so nisuwsuw a yow me a lēvēthiyle a Qañlap en.

A kē net hag qele kē: ige gey hay tō hag a— PortPatteson en.

Ewa— kē nisuwsuw bah e niṁōl kal. Mōl kal hay nen e kē nivēhge tita nonon. “Tita! Wō ige tigtig vaga hag a Qañlap e, kēy akakteg?”

Ba tita nonon nivap van hiy kē so “Kēy geyghey hay.”

— “Wō ‘kēy geyghey hay’ a qele ave ōk?”

Wo “Kēy tigtig goy nōmōmō a mi nahay.”

— “De?”

— “Mmm!”

— “Nok so van te muk hiy kēy!”

— “Ohoo, nēk tog vanvan!”

E— kēy tog van; tog van, tog i tog i tog e ~

Qōn vitwag e, kē nivan yow ale e, so net hag qele kē a— ige gey hay si tō e, e kē nigityak lok hay.

“Tita!” — “Ōy!” — “Ige mal gey hay se. No nemyōs so nok so van tiwag mi kēy. So et te muk.”

Kē so “Ohoo, nēk tog vanvan. Den nēk taple yap napgal me hiy dōyō.” — “Tateh!”

— “Makōh. Nēk wo nemyōs van e, talōw e tō nēk van.” — “Itōk.”

Tō kōyō mitiy, matyak hag lemtap nen ewo tō— tita nonon e nilep van nih namun; nilep naqttag namun van hiy kē.

“No mihib goy nēk, mihib goy nēk, Qētlas, so nēk tog vanvan tiwag mi ige begeyhay en. Qiyig nōk e nēk van tiwag mi kēy ēgēn! Ba no nemyōs so nok so vap van hiy nēk so: nēk wo mavan hag

hiy kēy en, nēk tog tigtig a— sili hay. Veg nōmōmō a lelo hay en, nagay; nōmōmō a kē so nikalō den nahay en, nagandō ēanen.”

— “Oo, itōk, tita. Nok yoñteg nalñe.”

Kē hatig hag tō nilep nih namun tiwag mi naqtag e tō nivan ēgēn.

Van i van i van va— van, van van, kēy so gey hay, so et hay qele kē a kē nihēw tēqēl yow me. Mavan yow, van i van i va— van, van van yow me hiy kēy e tō wa: kēy nitig dēlñet nahay en, ba kē tig tō namun a yow. Kē yeh den nahay.

Ba woqse mālāmal tiwag mi ige lōmlōmgep taq tō hay lēvēthiyle en. Mahē a kēy geyhay me, van van van van i van en, van hay me, kēy tig hiy hōw en, nōmōmō e kēy kay van, wo “Ooy! Nōmōmō māmadeg, yoy!”

Kēy tig van, tig tig tig a nōmōmō a— “Ekeh! Mey nōk makalō!” ~ a kē e nikalō nen e, Qētlas en niukēg e, navah!

E— nalqōvēn mey nōk nigityak goy van. Cityak goy van e, nilep, suwyeg van hiy Qētlas. Mey nōk, ige mālāmal taq tō hay en, namtay may lep kē.

E— kēy van, tigtig van i tigtig tig en, nōmōmō mey nōk nivan me a—~ kēy kay higap nen e, kē a nikalō den nahay nen, van yow nen en aa,

Qētlas a nukēg, kē nikay e, namat. Ewa, nalqōvēn mey nōk nivan wa nilep yak nōmōmō e, nilep van hiy kē.

Kē makay qele nen, mavan i van van van en, natbay namun mehyo a mehyo.

Vētmahē kēy mewhēy nahay nen e tō— ige mālāmal e van yow me, hē nōk nivap van hiy kē wo “Lep me, nok tēy natbay namu en!” Vitwag wo “Ohoo, ino! Lep me, nok tēy natbay namu en!” Kēy vēvvaleh veg kē ēgēn! (Kēy vēvvaleh veg Qētlas en.)

Bastō a ige sulōmlōmgep tig tō e, kēy mal boel ēgēn. “Mey kē en, kē nowok, ba ige mālāmal yowyow van hiy kē bahap? Gēn kay kē?”
Kēy wo “Okey!”

Vētmahē kēy a mōboel a van yow me hiy kē nen e kē a migityak nen e, mavan ña— yow levet vitwag yow qele gēn. Kē a mitig yow hōw nen ewo tō—

Ige wow so kay kē nen e kēy van yow me, kē makay kēy, makay i kay i kay i kay en, kay mat qēt. Kay mat qēt kēy nen, net vitwag se kē so nikay mat se kē, kē so “Ooow! Nēk ukēg no! Ino, vitwag woy gōh kē a nok ēh en! Ba nok van, ba nok van vasem kemem.”

— “Okey, van!”

Tō net nen niṁōl; mālmal e wo “Nok tēy natbay
namu ba dō mōl ūna lēm nōnōm!” — “Oo, itōk.”

Tēy natbay namun nen, tō kōyō van i van van van
va— van, van van me yow lēvēthiyle tō atat kal
hay me: tita nonon hag tō yow a meteēm nonoy,
so niet yow qele kē a— kōyō van hay me wa:
Qētlas, tiwag mi nalqōvēn.

Kōyō van me wa tig hiy sey hōw: tita nonon nivap
van hiy Qētlas wo “Nēk mayap me napgal hiy
dōyō ēgēn! Nok vap van hiy nēk so nēk tog
vanvan tiwag mi ige begeyhay en! Nēk melep me
nalqōvēn en, talōw e ate a kēy yow dēn dōyō me!
Ba itōk. Nēk wo namaymay, nēk makay kēy; so
wo tateh, kēy makay nēk.”

Tō— talōw nan hag e, kēy mitiy, matyak hag lemtap
nen, tita nonon nilep van hiy kē naqtag; lep van
hiy kē nih namun en, vap van hiy kē so

“Talōw a lemtap en, nēk matyak togotgo, van ūna— a
levet a— yow gēn. Nēk tog tigtig me aslil so nēk
so kay kēy lok yow, den namte nehet: nalo so
nihey qal namte e tō nēk teksas vēste kēy. Ba
nēk tig yow e, nēk et kēlē lok ūna hay aslil. Tō
nalo nihey me lēkle qele nōk en, nihey qal kēy e
tō nēk eksas.”
— “Oo, itōk.”

Kē a matyak hag lemtap nen e, mmm! Gityak,
gityak van i van i van en, van van yow nen ewa
nitig hiy hōw: et minis te ige van me.

Kēy van me, van van van; van me: “E! Wō nēk tig
tō nōk?!” — “Ooh!” — “Kem kay mat nēk ēagōh!”

Kē nikay, kay kay kay kay kay kay, kay tege
qēt ige nen. Bahnegi kē so nikay kē, kē so
“Ohoo, nēk tog kaykay mat no! Nok van tō
vasem kemem ēgēn.” — “Okey, van!”

Kē mak qele anen. Kē makay mat qēt a Port
Patteson, kē makay mat qēt a Lalñetak, kē makay
mat qēt ige Mērēlaen... Kē makay mat qēt ige
Qesō, tō van i van i van en, van dēn a tekel
Vōnōlap, a Apnōlap del nen e, kē makay mat qēt
kēy.

Kē nivēykal lok hay me e, añqōn nan e kēy haghag,
kēy gengen bah nen, tita nonon nivap van hiy kē
so “Nēk wo makaykay, nēk takay vēh ige to Mot,
ige tive en; ba nēk etgoy: nēk tog kaykay ige to
Motlap. Ige to Motlap so mōhō me betvetveg qet
en, nēk hole galsi van hiy kēy.” Wo “Oo, itōk, tita,
itōk!”

Kēy tog van i tog i tog i tog e— et misin te: ige to
Motlap, negengen nagay mabah.

Kēy togtog a— lahalgoy a Lēhtog. Kēy tog van i tog

i tog e: neqet nagay mabah, negengen nagay mabah: natvusm̄el tēLēhtog so “Net vōyō nivan ūna a— Apnōlap; ba nitvetveg gangēn qet!” — “Oo, ba ige tavan talōw!”

Kē so “Sagti, Sagm̄ol. Kōmyō van. Kōmyō van tevetveg gangēn qet.”

Kēy mitimtiy, matyak hag lemtap nen tō— Sagti kōyō Sagm̄ol e yap hiy nisiok nen tō van yow tō kēy tipteg veteg kōyō yow tō— kōyō van ēgēn.

Kōyō hō i hō i hō i hō i hō hō— hō, hō hō van me nen wa— Iwok kōyō tita nonon e tigtig tō ūna alge.

Kōyō tig tō alge e, et yow a nisiok e nivan me. “Ōō! Nisiok gēn!” (kēy ōl hiy) “Nisiok van me ave? —

Oo, kē mavan me ūna Motlap. — Oo, itōk.” Qētlas e nivan yow me tō nitig hiy van a lēvēthiyle e tō— et qele kē a— vēyvēykal hay me nen e tō— “Tsēh! Qele ave, yohē?” — “Ohoo, kemem togtog ūna a lahalgoy ūna Lēhtog, ba negengen naganmem mabah, ba kamyo van me so tevetveg qet.” — “Itōk! Amyō van me. Ba mahē mal qōn: van hay kē gēn mitiy qōtō; talōw e kōmyō m̄ol.” — “Itōk.”

Kēytēl van hay nen: kukuk bah lemyēpyep nen: “Kēh! Sorē, yohē! Ēntēl hag tō nōk, ēntēl wan bah!” — “Itōk!”

Kēytēl van yow legmel nonon Qētlas e, hag hiy hōw, tō galeg naga nen ~ Ba kē netet van a Sagti kōyō Sagm̄ol en. Kōyō su wowow en ba mālmāl

nonon nen a nivanvan tēy me nivinlah ga, nivan tēy me nahap qele nōk e, ba kē nietet van e, so kōyō so su wēmwēmlag hiy kē e tō ~

Kē mōmōk van a— lahat nonon en: “Ooh! Yoge vōyō nōk, vitwag, no mas kay mat kē. Den kōyō hole iseg nalqōvēn mino.”

Tō— kēy wanwan bah nen, mitiy. Matyak hag lemtap nen e tō— lep bah neqet nen, hol ho—hol yow lēvēthiyle nen, lep vetveteg hōw; hēnēn nisiok nen mi neqet, van van van, bah...

“Sōwlē, atmōyō yem!”

Sagmōl nihag yow lengo ok ōk; Sagti nihag atgiy.

Tō kē nilep nisiok so nitēngēg lō kōyō yow en, nihole van hiy kōyō “Kēs! Nemgaysēn, yohē! Kōmyō kē mal van tō me anoy. Ba tō, kōmyō van me anoy, ēntēl memtiy, tō matyak hag a lemtap kē, tō kōmyō so mōl ēagōh; ba— nok et ēglal qete nahamōyō, no nemyōs so ēglal nahamōyō.”

Sagmōl e nivap van hiy Qētlas: “Ino, nahek Sagmōl; mey nōk, nahān Sagti.”

“Oo, itōk.” Tō a, nitēm lō yow nisiok nen ewo tō— vēykal hay me lēvēthiyle etō nilep yak nih namun ēgēn.

“Nēk nōk, nēk Sagti: Sagti e, nēk hag qōtō!” tō

nikay mat kē; “Inēk nōk, nēk Sagmōl e, nēk mōl tēy kē.”

Tō nikay mat ēplōn nen, Sagti, wa Sagmōl nihō mōl.

E— kōyō hō i hō— hō yow me e...

Tita nonon nivan hay vēhge “Makteg, ay? Kōyō mal mōl?” — “Ooh! Vitwag mal mōl. Ba vitwag, no makay mat kē.”

Tita nonon wo “Aaa! Nēk mak hethet dōyō ēgēn! No mavap tō van hiy nēk amāg so: nēk wo makaykay, nēk etgoy, nēk tog kaykay noMotlap. Bah ēgēn, ba nēk mat ēgēn!”

Amtan wo “Oow! Kohyok! Kēy wo natmān, kēy van me makay mat no me agōh!”

Tita nonon vap tō van hiy kē “Tateh. Kēy takay mat nēk a talōw.” — “Tateh!”

Tō kē nihō, tō nihō i hō i hō—, hō hō kal me Lēhtog — “Ēt! Net a van tō yow en, kē nahag salakyō e, ba nahagsalaktiwag vatag me anen!”

Hōhō kal hay me, kēy tañ goy nango ok: “Ave iplu?” — “Ipluk e, makay mat kē, en tō gēn.”

“Hē makay mat kē?” — “Qētlas.” — “Kē nien qōtō anen!”

Kēy hatig hag tō, van hay tō, vasem van hiy natvusmēl nen e, natvusmēl nen wo “Net vētēl

nivan! Wa net vitwag, kē bēsēsil; net vitwag, kē nibal natmalte; ba net vitwag, kē nihō tēy kōyō.” Bah gēn. Net nen en laptō lelo siok nen; kēytēl hatig hag tō, yem hag lisiok nen tō— añqōn anen! Tō kēy hō ēgēn.

Kēy hō, mōhō i hō hō hō hō—, hō hō nognog hay a Ayeñ en. Hal hotog hōw nen e tō net bēsēsil e kē nisēil ēgēn, et tog so kē ave?

Mahē kē a mēsēil nen e kē so “Oo, kē hag tō ūna legmel nonon.” — “Sōwlē, vēykal hay!”

Kēy mōhō, hō yow me, et ol kal te aslil. Kēy van me a qele so lēvēthiyle qele— hag lēm non Womayok nōk: kēy mōhō lat agōh.

Kē nilep nēqētal. Kē nilep nēqētal, tō kē nibal natmalte. Tō nisuw tēy ēgēn. (Veg natmalte, kē et qalqal te nanaw). Tō kē nisuw tēy ēgēn.

Suw su— suw, suw tēy hay nen e tō van me. Kōyō net Mey a kē nisēsil en.

Net sēsēil; net vēgēpgēl; ba net Mey a kē nibal natmalte.

Kēytēl van van i va— van, van van hay nen e tō— net bēsēil e mēsēil bah, so ikē ave? Kē mēsēil hōw nen en, so “Oo, kē ūna legmel nonon.” — “Itōk.”

Tō kōyō Mey a— kē nimanmanheg en. Kōyō van van i van en, van hay nen e tō kē nilep natmalte tō— nimōk veteg hōw a meteēm.

Meteēm nen ewo tō— kōyō hag bat van qele nōk ewo tō— Net Mey a kē nimanmanheg en aa, kē nippēl tō so ikē so niyoñteg so kē so nimemem e kē nikalō.

Tō a kē mepgēl kē van, mepgēl i vēgēl i vēgēl i vēgēl nen e, tō et yow qele kē a: kē nikalō me.

Kē kalō me a kē a mahal lege natmalte gōh kē en, bah ēgēn.

Kalō bah nen, tatag van namyōs nonon en, tō nivan me tō nikal bat lok wa—

Net betmalte en nivan tō— nibal yak natmalte ēgēn. A mabal yak nen ewo tō— kōyō van lok se me yow lēvēthiyle tō— gey hiy tō van lisiok ēgēn.

Kōyō megey i gey i ge— gey e, gey yow dēn nisiok nen e, leveteg kal hag natmalte e, tō kōyō yow ketket hag aē tō— hō hiy, wa ~ vitwag nihē geg neh.

Vitwag a mēhēgeg neh hag nen e wo tō— Qētlas en nikalō me en, nivap van hiy tita nonon: “Ey! Ihē gēn? Nisiok yow kē?”

Tita nonon wo “Mal bah! Kēy mal van me tō mal mōl lok!” — “Tateh qete, kēy et dēn qete me! Kēy et dēn qete me!” Kē so “Mal bah! Kēy mal kay bah nēk!”

Tō a kēytēl hōhō yow; mahē nimtap yow nen lemtap nen e— Nalo nisege kal kē ~ tiwag mi Qētlas e nomomyiy niwseg kē.

Tita nonon nivan me e, nitigting, nihole van hiy kē so “No mal vap vataq van hiy nēk en: so nēk wo muwuuh, nēk etgoy ige to Motlap! Ba nēk muwuuh wuh wuh Apnōlap mēqēt, tō nok vap van hiy nēk so ‘Ige to Motlap wo mavan me, nēk hole galsi van hiy kēy.’ Tō nēk mak higap ēgēn!”

Mey nōk e, kē nihohole van hiy Qētlas a lemtap.

Nalo nivēykal hag, nomomyiy niwseg kē. Nomomyiy niwseg kē, mavan van van i van en, wa nalo nivan hōw tō so niyoy ~ wa tō— nōmōkhan nibah.

Tō kēy yoñteg hay qele kē, so “Ohoo, Qētlas mal mat!”

Tō— ak tō ige to Motlap van lok se hay Apnōlap tō— galeg tō— nisil nimtow lok se Apnōlap.

Navap tañag nan bah hōw gēn.

Yoymal

† Robertson Apēt – Lahlap

Tog tog i van en yoge matag noyō. Kōyō tog tog hōw Ayō en.

Kōyō tog van i tog i tog en: nalqōvēn niētan. Tog van i tog en, natqan milwo nen en: nipsis yow nen en, nalqōvēn.

Kōyō mōbōg kē van, van van van i van i van en: kē milwo hag e kē maṁalṁal ~

Yoymal kē nitotot nisiok. Kē nitot yuw nētētēnge vitwag, kē nitot nisiok aē.

Kē mavan i van en, kē maṁalṁal liwo hag qele nōk nen e ~

Qōn vitwag, kōyō vap van hiy kē so “Malṁal, nēk a van ña yow ale e: ba ha te naw bah me!”

Tō— kē nilep natñe wotva (*kēy haha nanaw aē amag*). Kē nivan yow nen tō—

Mey en so niha nanaw nen: ewa natalmiy! Nivan

me, nivan me a labago. Nivan me nen tō— niwseg kē ēgēn. Niwseg mālmal.

(*Ba natalmiy nen mavan me ña Amēg.*)

Tō niwseg kē tō— nilep kē, tō nivan tēy kē. Van tēy kē, tō nivan, tō nivan, tō nivan, tō nivēykal hag Amēg, nilep kal kē hay ~

Welan t'Amēg nivap van hiy kē so “Hēy! Nēk melep me naṁalṁal gōh kē ave?”

— So “No melep me ña Ayō.”

— So “Oo, itōk. Nōnōm! Kōmyō teleg.”

Tō— kōyō tog tog nen ~

Tog tog nen etō qōn vitwag, ewa tō Yoymal nisok: “Ey! Malṁal van tō ale kē, kē ave?”

Kōyō van yow lenaw qele kē: kē tateh. “Ooo! Natalmiy mal lep kē.”

Tō— kōyō sok ēgēn.

Ba noqon nonoyō aē. Noqon nonoyō, noqon qagqag. Kē notog tog a labak alge.

Kē nisōyteg kē so “Nēk van, ba nēk sok tog naṁalṁal, so naṁalṁal mavan ave? Nomoyas nonmamyō mavan ave?”

Kē nivan hay Apnōlap e, nisok hay Apnōlap e, soksok lēlēge.

Kē nivan yow Motlap, kē nisok, soksok lēlēge.

Kē nivan me, niṁol lok hōw, ewa tō “Nēk meksas kē?” — Wo “Ohoo, tateh!”

Kē nisōyteg kē nivan dēn a Torēs. “Nēk meksas kē?” — “Tateh!”

Kē mosok, sok sok sok dēn me Alkon. Sok dēn me Meylap.

Tateh, kē nivan lok hōw e kē wo “Nēk meksas kē?” — “Ohoo, tavegeh!”

Kē mōsōyteg lok se kē, kē nivan dēn ūna—Abaē. Van dēn hag Abaē en: tateh!

Kē niṁol lok hōw so “Nēk meksas kē?” — “Tateh!” — “Oo, nēk van tō ūna Aṁeg ōk!”

Ba mahē nomoyas e mavan hag a Aṁeg en, ba kē mavan hiy nōlōmgep a mebel tō kē en; kē nivap van hiy kē so “Tōqōn vitwag, imam mino kē tosok no me.”

Ba nomoyas e, kē nitōytōy mahē a nitōytōy nayo bak, aa? Kōyō notog a lōtōti bak, nēm nonoyō en tō a lalnē bak.

Kē nitōytōy: kē su yoñteg hag apwo bak ele kē, wo “Bbrrruuu!” ~ Noqon qagqag nonon Yoymal a mahatig ūna Ayō.

Kē niōlōl kē me, wo “Ee! Et hag, noqon non imam mino gēn! Kē nisoksok no, tō kē meksas no ēgēn. Yigyigtō, dō et qele kē imam mino nivan me!”

Kōyō meksas bah kē hag nen ewo tō— kē nihal yak nen, tō nivan lok ēgēn.

Kē nivan tō nidēn lok se hōw Ayō en ~ tō— kē so “Nēk meksas kē?” Kē so “Mm!” So “Itōk.”

Malmal e nivap van hiy Welan, newelan hag e so “Welan! Tege nen en, imam mino kē nidēn dōyō me. Kē nisok no me.”

Tō— nisiok liwo nen kē mivil bah en, kē nilep yow lenaw nen en; tō— hatig tō nivan ēgēn!

Kē nilep ige nonon: kēy hatig tō van ēgēn. Gam. Kēy gam, tō van tō van tō van, van van van hag nen ~

Kē tōytōy yobak tō e, tōytōy si tō mahē, kē wo “Uwēēēy! Nisiok vanvan tō agōh!” Kē wo “Oo, imam mino! Imam mino vanvan tō anen.”

Kē vanvan van va— van hay me nen en, dēn hay me

nen, Welan kēy e van yow me hiy kē: “Oo, vay kal me, itōk itōk, van me! Gēn yap bah nisiok nōnōm!”

— Kē wo “Atmi vayak! Nisiok mino, no et buste kimi tēy.”

Ba nisiok nan e kē nilwo a nilwo! Kē nitēy ēwē qele nōk e kē nivan tēy hay en.

Van tēy hay e, nilveteg e ~ Welan hag e, kē niqtēg mētēgtēg ēgēn.

Kē nivan hay nen; mahē niyēpyep, kēy gengen ~ Gengen bah nen, kē wo “Okey, ige nōnōm kēy kal bat van lēm nōk: ba dōyō dō van mitiy ūnā legmel mino.”

Kōyō van hay, mitiy van legmel nonon nen e ~ kōyō mitiy van ~ (ba so kēy mawanwan bah, aa?)

Nen e, kōyō mitiy van, mitiy van e: kē niyoñteg qele kē a nenem niñit kē e, kē niwu. Kē so nimtiy e, kē nimtimtiy lēlēge! Veg a nenem en!

Ba kē niwow van hiy welan t’Añeg so “Ēey! Wō nahap nan wow tō qele gōh?”

Ba kē wo “Netetgoy mino anen. Mahē natvale so nivan me hiy no añqōn en aa, mēy nen a— kē niolol matyak no, tō no titig goy napgal en! No

titmitiy vēste añqōn. Mey nen a kē niolol matyak no vaga en. A nenem en.”

— Kē wo “Oo, bulsal! Dō so mōmōl e ba nēk lep te mino me, aa?”

— Kē wo “Oo, itōk!”

Tō kēy motog van, tog van i tog i tog en ~

Kēy wo “Okey. Gēn qañqañyis hiy nēk: talōw ewo nēk mōl ēgēn.”

— “O ba, bulsal, no wo mōmōl, ba nalē tog qōñqōn a ige nōnōm a kēy a olōl vaga nēk a bepgal en.”

— Kē wo “Itōk.”

Tō— kē nihatig hag nen so niñol nen en, kē nipdin van hiy kē nēvētbē vōyō. Nēvētbē vōyō a nēvētbē nem en.

Tō— kēy tig van so van yow me, qe so yap nisiok nen e, kē wo “Ohoo, makōh no tayap vēh nisiok mahgēk!”

Kē nitēy nisiok nonon qele nōk en: kē nivan yow, mōk veteg hōw lenaw en. Tō— yem kal hag ēgēn.

Yem kal nen tō kē nigam me: kēy gam me. Gam me, van me, van i van i van en ~

❀ ❀

Kēy van me hay Ayveñ en (*Kimi nēglal napnō su a ate hag tō hay gōh?*). Ba kē et van te lō yow me tekelgi, lok yow me hiy no Motlap ~ ba kēy van lok me ña hay aslil.

Wa— napnō su, napnō liwo.

Ba kēy van hōw me en, ba mahē musu den nisiok en!
Kēy so van hōw me, so kal bat van, ba namtehal nusu.

Ba tō— kē niyow hatig hag so kē so ni' *yowvaysam'*.
Kē nivan lok me tekel ok, tō so kē so niak qe so nisiok niplag lok.

Tō kē nivan yow qele kē, nivaysig hōw ewa nēvētbē vitwag nimwoy. Nimwoy nen e nenem en nihatig hag nen tō— nivan hay Apnōlap ~ nivan yow me Ayveñ.

Tō kē mētēy goy ēwē nēvētbē vitwag etō, kē nimōl tēy lok hōw Ayō tō nivan hōw tō—

Qiyig kē en, Ayō hag tō gōh en, nenem mādeg;
Apnōlap, nenem mādeg; Ayveñ, nenem mādeg.

Tō nulsi kaka nonondō mabah hōw gēn. Navap tamag nan mabah hōw gēn.

Nēk nemyōs so nēk so et nahaphap a nonon Yoymal en: nēk van hōw Ayō ewa—
natno tamge nonon en tō en, netwol qele nōk ~ nēqēthēlēn nonon aē ~ nevet liwo qele nōk, nevet sekeske nonon, a kē niwoswos nēmtot ne siok nonon aē.
En lepgetō gaydēn qiyig kē.

Yoge bulsal

† *Hansel – Mango*

Tog tog i van en, ige togtog sil, hōw M̄otlap en.
Ba ige togtog sil nen en, hōw me lok me antan, nalqōvēn vitwag tiwag mi natmān vitwag mepsis ēntēyō vitwag, natmān.

Bastō, lok hag Aplōw, natmān tiwag mi nalqōvēn vitwag, kōyō mepsis ēntēyō vitwag yow natmān.

Vētmahē a lotogtог noyō nen, kōyō et ēglal te kōyō. Ba tita nonon mey natmān a tog tō lok hōw me a antan en, kē nilep ēntēn e, ba kēy van hag so van lētqē a Aplōw.

Kēy van hag nen en, kēy muwumwu bah van lētqē nonoy nen en, bastō etsas van nōlōmgep su vitwag a— ēntēn mey hag Aplōw a kē mepsis a natmān vitwag se.

Bastō yoge matag noyō hag e, tita nonon kē nivap van hiy yoge matag noyō mey lok hōw me e so

“Itōk so yoge lōmlōmgep susu gōh kē, kōyō bulsal.”

Nen e tō, yoge matag noyō nen hatig lep ēntēyō nen e tō kēy mōl lok hōw me.

Tō kēy togtog van nen e yoge lōmlōmgep nen e kōyō lililwo hag. Kēy motog van i tog en, kōyō milililwo galsi, bastō ~ qōn vitwag se nen en, qe so kōyō mal lōmlōmgep ēgēn.

Ba mey nōlōmgep vitwag en, kē hohole van hiy tita nonon (*mey nōk en, yohē lok hōw me antan*), kē nivap so “Talōw e gēn vanatal hiy bulsal ūa hag Aplōw.”

Nen en, bastō kēy tatal tēy kēy hag nen e ba kōyō vatvat nonoyō e wo “Lōqōn qele nōk, dōyō van hag qōn a— a Qōyē.” (*lepnō vitwag, lēvēthiyle gēn a— a Aplōw yeh, lok hōw me antan yeh*). Ba so kōyō so togqōn hōw gēn.

Tō, nōqōn nen nivan me nen en, kōyō mavatvat so mey a hōw me antan kē nipñon namun nōmōmō. Alē, mey lok hag Aplōw so kē nilep namun negengen, nēdēvet, kē nivan me ninyē, nisalsal dēyē kē; alē mey hōw en nipñon me nōmōmō, alē kōyō gengen tiwag bah e tō kōyō qoyo mōlmōl lok se.

Tō dēn me lataem nen e tō lēvētmahē nen en, lōqōn mey a so kōyō so gengen aē en. Bastō mey hag Aplōw en, nilep tēymat negengen namun, tō kē nivan māg hōw me ēgēn. Van māg hōw me nen e tō kē nisalsal nagayō ēgēn.

Nisal nēdēvet, naptel, tō nitēymat qēt hōw negengen nimnog, tō kē ninyēnyē a ēplōn en. Kē menyē kē van, menyē kē van, menyē kē van, nalo en nivanvan geh.

Va—n, dēn me lēlwomyen, ēplōn en tateh qete. Kē menyē kē van, menyē kē van, nalo mitig tēqēl van lelo vētēl qele nōk, dēm so ēplōn en so nivan me, tateh.

(*Mey nōk en aa, ēplōn mey a hōw antan en, kē mal mat. Kē mamat.*)

Tō kē nihaghag dēyē van, hag dēyē van, dēn van lelo tēvēlēm qele nōk, wa kē et hōw qele kē a tig lō me a qotmet.

Nen e, bastō kē wo “Ipluk mēdēn ēgēn! Kē wun so nisok sas te mōmō, ba kē wun magalēs kē so kē so nisok te mōmō.”

Tō kē medel i van en, wa nidēn kē me, vētmahē nivan hōw, tō qe so nisu mēlēglēg ēgēn.

Tō kē so “Bulsal, nēk mēdēn! Oo, no mal van tō me, mahag dēyē nēk van, hag dēyē, tateh. Nok dēm

so nēk tavan vēh te me, ba itōk, nondō qulqul namaymay, tō no mahag dēyē nēk van, dēn vētmahē nēk mēdēn me. Ba itōk, negengen no mal tēymat qēt. Ba dō sal ēwē nōmōmō nōk en, dō gengen bah ewo tō... dō mitiy, talōw etō nēk van, alē nok van.”

Nen, tō kōyō sal hag nōmōmō nen en, tō nōmōmō nitēymat hōw tō kōyō so gengen. Ba mey a bulsal nonon a— lok hōw me antan kē, hōw me antan en, kē mavap van hiy kē wo “Bulsal, nēk et et vēglal te no?”

Ba bulsal nonon mey a hag Aplōw e, kē wo “Oo! No nēglal nēk. No nēglal so bulsal mino inēk en. Nuqlqul nondō a dō meqtēg yak me a nusu.” Ba kē et lep qete van a lēqtēn a so kē mal mat en.

Kōyō su haghag van tusu gengen nen e, kē nivap lok van wo “Bulsal, nēk et et vēglal te no?” Kē nivavap qele nōk e tō— so mey hag en so nidēm vēglal van hiy kē so ikē qele ave.

Ba bulsal nonon e wo “Oo! No nēglal nēk!”

Tō kē nivēhge kē vagtēl, kē nivēhge kē vagtēl nen e, ba kē nivan lēqtēn mey a hag Aplōw en. Kē wo “Oo, bulsal, no met vēglal nēk ēgēn.”

Kē wo “Nēk wo met vēglal no qele ave, ba anen. No mal mat. Ba itōk, nēk tog mētēmteg. Dōyō gengen bah nōk en, ba dōyō vēykal ūa hay a luwutwut alge gēn.

Ba dō so mavan qiyig hay en, kēy kolkol tō hay en. Nokolkol liwo leñ. Nalaklak liwo leñ, kēy laklak. Ba dō wo mavan qiyig hay en, welan nonoy kē tavap qiyig so ‘Mōkhe sēysēy tamyam gēn! Net vitwag aē tege mi gēn kē, a kē nēh! Ba gēn tukuy qiyig kē!’

Ba kē so mavap qiyig so ‘Gēn kōnkōnlat namnengēn!’, ba nēk lep nēqētēnge a nususu ōk, bastō nēk tēy van lemneñ. Eksas van so gēn titig walēg qiyig, ba kē tetgal qiyig gēn. Tō kē so mavap qiyig so ‘kōnkōnlat namnengēn’ en, ba nēk lep nēqētēnge susu en, ba nēk vigiy qele nōk

e, ba tō kē nimlamlat. Tō kē nēglal so nēk kōnkōnlat namnē.

Kē tēvēhge qiyig nēk vagtēl. Vitwag se, so gēn so gaygayēy ~ gaygayēy, a— nītnīt nēlwoge (a so N N N, qele gēn). Tō so kē nivan qiyig me hiy gēn del a—, ige tamat del geh nōk en, ige tamat del en tagaleg qiyig qele anen. Ba kē nidēn qiyig nēk me en, a—? nēk lep nivingey vōyō, tō oh maymay van kē so niñeyñey; tō kēy dēm van so nēk mal gaygayēy nōnōm.

Bas tō, vitwag se, gēn lak van i lak en, kē tavap qiyig so ‘Tig yoyoñ! Net vitwag aē tege mi gēn kē, kē nēh! Ba leplepyak namtangēn, ba mōk lok van!’ Bastō mey nōk en a—, dō lep a natmatvēvē (Nēk nēglal natmatvēvē?

Kē nihaghag a lēqētēnge a nemyeñ. Nēk et van a kē nilawlaw a qele namte et.) Ba nēk lep e, mōk vōyō:

mōk vitwag me nōk,
mōk vitwag me nōk.

Mōk vitwag tekelgi,
vitwag tekelgi.”

Tō kē wo "Itōk. No mal lep nēdēmdēm a nēk vap me en. Nohohole a nēk vap me en, no mal ēglal ēgēn."

Tō kē melep nivingey, melep nēqētēnge susu a nemlamlat, bas tō melep namatvēvē nen, tō kōyō van.

Van i van van en dēn hay alge, yoñteg hay en a— nokolkol en: hiywē nowmat! Nokolkol en nilwo. Kēy lak tō en, hiywē!

Kōyō dēn kēy van nen e wo tō a— lak biyīn kēy.

Lak walēg van, lak walēg van, lak walēg van ~ Amtalñan net liwo ne tamat en, kē nivēhge kēy wo: "Igēn del, tig yoyoñ! Nōmōkhe sēysēy tamyam nōk en aa, gēn mas kuy nēqtēn a isqet agōh! Net vitwag a— mi gēn gōh en aa, kē nēh laptō! Ba gēn mas kuy kē! Alē, ige del tig walēg!"

IGe del tig walēg qēt. Tiwag mi net mey a nubulsal nonon a nēh en, kē aē.

Tō a kē vap van hiy kēy e wo "Alē, gēn gaygayēy!" (so kēy nīt nēlwoy) Tō kē nivan hiy natmat mey nōk, kē vap van so "Nīt tog nēlwē", natmat mey nen nigaygayēy: N N N. "Alē, vitwag se!" Vitwag wo N N N.

Kē mavan van van, ige del e dēn me hiy kē; nen e, kē nilep nivingey, tekelgi tekelgi. Ba kē nioh qele nōk en aa, qele a so 'N N N', qele agōh. "Oo, itōk, alē! Tateh, tateh et mey a nēh agōh. Kohed, gēn laklak lok."

Kēy lak van i lak i lak i lak en e kē wo "Gēn tog yoñ! Mōkhe sēysēy tamyam nōk en aa, gēn mas kuy nēqtēn a— isqet agōh! Net mey a nēh, kē tege mi gēn alon agōh! Gēn tig walēg qēt lok!"

Tig walēg nen, kē wo "Alē, gēn kōñkōñlat namnen-gēn!" Kē nivanvan hiy vitwag, kē nikōñlat nihiy a lemnen en. Van van hiy vitwag, kē nikōñlat nihiy lemnen. Kē mavan walēg a— ige tamat a kēy nañadeg geh nen e, kēy magaleg qele anen.

Dēn me hiy kē, net mey a nēh en kē nilep nēqētēnge
en aa, nipgipgiy qele nōk en, nēqētēnge
nimlamlat.

Kē wo "Tateh! Kē tateh gōh. Gēn laklak lok!"

Nokolkol en, nokolkol e nilwo.

Nen e, kēy lak van i lak i lak en, kē nihig goy lok
kēy, wo (*mey nōk en, vētmahē nivanvan me,
sisqet so nimyen ēgēn*) ~ wo "Gēn leplep yak
namtangēn! Ami del tig walēg lok se!"

Ige del tig walēg qēt lok se, kē nivan me niqtēg van
hiy vitwag, wo "Lep yak namte!" Kē nilep yak
namtan, kē nitig hōw, ewa "Mōk lok van!" Kē
nimōk lok van.

Ige tamat del geh nen en, kēy magaleg kēy qele
anen. Dēn me hiy kē, matvēvē a kē mōmōk tō a
tekelgi tekelgi.

Nen e wo "Lepyak namte!" Kē nihatig hag nen,
nilepyak vitwag vitwag, nitēy goy, "Mōk lok se
van!", kē nimōk van. Kē nimōk lok se van nen e
wo tō welan nonoy e wo "Tateh, kē tateh gōh.
Gēn laklak lok!"

Ba mey nōk en aa, bulsal nonon mey a mal mat kē
mal vap van hiy kē so "Vētmahē so monognog
meyen qiyig me, no so mitig māg qiyig so
meskiyak qiyig en, nēk dam no."

Bastō kēy lak van i lak en, yoñteg van qele kē a—
vētmahē ninognog meyen me nen en, tō bulsal
nonon mey a mal mat kē wo "Bulsal! Dam ēgē
lēklek! Dō yow ēagōh!" Tō so kōyō so valag ēgēn.

Nen ewo tō a— kēy laklak walēg lavetō wa bulsal
nonon mey a mal mat en, kē a mitig māg nen en,
mey a nēh en madam kē. Kōyō a meskiyak va~n
dēn yow qele nōk nen e wa, welan nonoy net
vēglal kē wo "Mōkhe sēysēy tamyam e tō sikyak
vatag yow! Dam kē!"

Ige tamat del geh nen e tō a damti kē ēgēn. Damti kōyō yow nen, kōyō meskiyak meskiyak, hēw tēqēl hōw luwutwut, leqyañ, vēykal lok luwutwut, hēw tēqēl, valag me nen e, dēñ me natmat vitwag hag tō nen aa, a Natmat Lah. Nalah nonon nilwo.

Kē mitiy tō nen en aa, mey a nēh en niskiyak me nen e, vaysig veteg van a lalah nonon, e kē nigayka yak me nen wo “Eeeeeey! Nahap gōh?!” Nen e kē niskiyak tasga.

Ige dēñ kē me nen wo “Nēk metsas net sikyak vatag me gōh?” Wo “Oo! Valag vatag yow anen!”

Kēy dam kē yow me nōk e, vētmahē nivan me tō kē so nimyemyen geh me ēgēn.

Tō a kē meskiyak nen e, vētmahē nimyen galsi hōw nen en aa, tō kē niyow sey lō van a lepnō nonon a lēm a Aplōw nen e, tō kē nimat mōl.

Tō kēy wow goy van hiy kē tō ~ wow goy kē van i van en, kē niēh lok me nen e, bastō kēy vēhge kē van so “Qele ave?”

Tō kē nikaka hag namtehal mey a kōyō mavan tō aē en. Kaka qēt van aē nen e tō, nibah ēgēn.

Tō nakaka noyō en nibah hōw gēn.

Romanmañan

Moses Meywēlgen – Lahlap

Tog tog i van en yoge matanig noyō.
Kōyō tog van i tog i tog en: visis hōw
nen, natmān. Kōyō mōbōg kē van i bōg
en: kē milwo.

Qōn vitwag, kōyō haghag nen wa— imam nonon
nivan, so niyapyap.

Van i van en, niyapyap ~ Niyap kal hag nen: niyap
yak nalqōvēn vitwag, tiwag mi ēntēn.

Kōyō vēykal tēy me lepnō: kēy mahag van i hag en—
tō kē nilep nalqōvēn nan hiy nōlōmgep nonon so
kē so nileg mi kē.

Nileg mi kē, kēytēl motog van i tog en ~
Mahē so kē so nivan lētqē en, nalqōvēn en nilep
nihnag, nisiy, nikuk.

Van i van en kē nivan tō, nivan lok me.

“Kōmyō melep nihnag?”

— “Ooh! Kamyō melep nihnag. Mal sal.”

Kē nivan tō, nivan lok me—
(ba nalqōvēn en kē *natbunbun*)

Kē nileveteg nihnag: kē nisiy, van lok me, mal ōy
lok!

Kē nivan tō, van lok me “Kōmyō melep nihnag?”

- “Ooh! Kamyō melep nihnag.”
- “Kōmyō et leplep te bahap? Natmān tegha
nileplep van hiy kōmyō?!”
- “Tateh! Kamyō meleplep tō anen. Kamyō
kukuk, kamyō qañyis, gengen.”

Oo! Kē niboel kōyō!

— “Ooh! Natmān tegha nivan me nileplep
nihnag hiy nēk. Et-nihnag nagantēl te!”

Kē niboel kōyō ēgēn.

Kōyō hag tō teñ. Kē niteñ teñ teñ teñ teñ!

Teñ teñ van nen, kē nidēm lok so kē mavan me ña
lenaw.

Kē mahag van i hag en, tō ~

Qōn vitwag, ēgnōn nivan lok se hēyēt, nimwumwu,
kōyō haghag van nen, tō—

Ēgnōn nimōl me, niboel kōyō.

Boel kōyō nen, lemtap, kōyō so qañyis; qañqañyis
nen en wa— ēgnōn niboel kē tō, nivēygēl kē,
niwoh kē, nilmeh kē.

Tō kē niteñ.

Kē niteñ nen, nilep nihintōy, nihintōy nitōytōy
napyēyag, nayo bak ~ nivēl sey van vētmahē
vitwag.

Mahē kē so nitōytōy, kē nise neh. Neh non Iqet:

*Rovawel go wevēvē dursi velvel wi e
eta mēnigerme tumirta verum
Rovawel go wevēvē dursi velvel wi e
eta mēnigerme tumirta verum*

*Ronawvan me ē me gos re
wovegduk nina na tivale relir mesri
mahē a kē na pa mate den na liñam
deroveris wolñevui ni magte ni mewut
nina nenur we gawe nenuk wevut*

Kē nitōy, nitōy, tōy tōy tōy sey van vētmahē vitwag
napyēyag, nilep nep, nimōk nep van aē, nep
nilawlaw ~

Ēgnōn qañqañyis tō nagaytēl aē en, lemtap...

*Rovawel go wevēvē dursi velvel wi e
eta mēnigerme tumirta verumā*

*Rovawel go wevēvē dursi velvel wi e
eta mēnigerme tumirta verumā*

*Ronawvan me ē me gos re
wovegduk nina na tivale relir mesri
mahē a kē na pa mate den na liñam
deroveris wolñevui ni magte ni mewut
nina nenur we gawe nenuk wevut*

Kē nitōy, tōy tōy tōy tōy tōy sey van.

Tōy qēt bah nen, nimōk nep van, wa nivan sisqet nep
van nobo ēntēn.

Tō kē niqtēg lok se neh nen, kē niqtēg lok se, kē
nivasig:

*A e a ē wa ē
o a i ē o e
ve tamē nina sek na i Romanmañan
na mewu ta alu*

Kē niyow lep, tō nep nigen qeleñ kē ēgēn!
Yow bah lep, nep megen mi gen en, gen mat.

Ēgnōn sikyak yow me: “Eey! Yoge gōh kē ave?”
— “Ooh! Kōyō mesese eh tō anen, ba kōyō mal
qeleñ! Igni moyow a lep.”
Kōyō van me, sok van, nep mal gen mat kē, mabah.

Tō— mabah ēgēn. Nakaka namuk nibah hōw gēn.

Ēntēn Wētamat

Richard Wōris Lerig – Qēgmāgde

Tog tog i van en, newelan vitwag. Ēntēn wōy vētēl.

Kēy tog van i tog i tog en, ba ~ nōtōti qētēnge vitwag, napol, kē nitigtig sisqet lēm nonoytēl.

Ba napol nen e, welan nen kē so nivan hōw so nitmayge en, kē nigen ēwē a apol nen e, kē nilōmcep lok.

Ba mahē kēy tog tog nen e, kēy et van nēwe tētēnge en nivanvan geh. Kēy et ēglal te so nahap nileplep.

Qōn vitwag nen e, welan nivap van hiy tēlge nētnēt-mey nonon en, wo “Ey! Tēlhē! Nok et nēwe tētēnge gōh, kē niqleqleñ, ba nok et ēglal te so nahap nileplep. Ba no nemyōs so ~ kēmtēl temyiñ vēh no so etsas me so nahap nileplep nēwe tētēnge gōh?”

Kēytēl wo “Ba kamtēl so galeg qele ave?”

Imam nonoytēl nivap van hiy kēytēl wo “Qiyig, no nemyōs so gēn van muwumwu bah nongēn, gēn van lok qiyig me en. No nemyōs so: vitwag, wotwotmāg, nēk lep negengen nagōm, ninin neme, ba nēk van yow hag day no a yow a lōtōti qētēnge en. Ba nēk et tog so nahap nileplep nēwe tētēnge en? Nēk wo metsas, nēk wo mētēy qal, so wo nemen, so wo nēk wo mētēy maymay, si so nēk wo et tēy maymay te, nēk wo mehew ēwē nēlēn, itōk anen.”

Wotwotmāg wo “Itōk, imam.”

Kēy van muwumwu nonoy va— van dēn me lemyēp-yep, kēy suwsuw bah nen e, wotwotmāg nilep yak negengen nagan, ninin naman, natno mitiy nonon, tō nivan yow lalñe qētēnge. Van yow lēwe tētēnge nen, vahyeg natnon hōw ~

Kē mahag, mahag, mahag, mahag van i van i van en, wun dēn nalo soñwul. Tō ~ kē nigengen.

Kē nigengen bah, kē mahag, mahag, mahag van i van e, namatmayge so niak kē en, kē wow so kē niin ninin naman. Kē niin ninin naman nen, van i van en, kē niyoñteg a nibia muwuh kē.

Nibia muwuh kē nen e tō, kē mahag dēn van tege lelo soñwul nanmē vitwag, qele nōk, tō nivan dēn van lelo vitwag lemtap.

Nibia muwuh meh kē nen e tō, kē nimtiy.

Kē nimtiy wa, lēwe tētēnge a kē metet tō aē en, kē nimatyak me lemtap en, mal qeleñ ēgēn! Kē nihatig hag tō nivēl yak nahaphap nonon en, van lok hay hiy imam nonon.

Imam nonon nimatyak yow me, wo “Qele ave? nēk metsas?”

Wo “Oh, imam! No mahag dēn a— lelo vitwag. Tō, nok mitiy, wa tō nahapqiyig nivan me tō nilep nēwe tētēnge a no metet tō aē en!”

Kē wo “Ooh, itōk. Wotwotmehiy, qiyig en, nēk helet te mu, nēk helet egal te mu.”

Wo “Itōk, imam.”

Kēy van muwumwu nonoy, van van megengen lēlwomyen; bah, su mōkheg goy bah, kēy van muwumwu lok se.

Lemyēpyep, kēy dēn lok me nēm nen e kēy suwsuw. Suwsuw bah nen, akak gay nen e, wotwotmehiy nilep negengen nagan e nivan. Van yow a lalñē tētēnge se en.

Van yow nen, hag hiy hōw, vahyeg natno tamge nonon hōw, hag hag van van i van i van e, kē wow so kē so nigengen. Kē nigengen bah nen, kē mahag, mahag, mahag van van dēn tege lelo soñwul.

Tō, kē niyoñteg van so nimtiy nen e, kē nilep ninin naman e tō niin. Kē min van, min van, in i in en in mah. Kē mahag van natkelgi nen, kē niyoñteg nibia nuwuh kē. Kē mahag dēn van tege lelo vitwag nagaytegi nen e tō, nibia nuwuh se kē ~ kē nen hiy.

Kē nen hiy hōw nen e net hag a— lēwe tētēnge a dam tō en. Kē met goy van, met goy van i van en, nibia muwuh kē nen e wo tō kē nimtiy taq den.

Nemen nen nivan me, tō nilep yak nēwe tētēnge a kē metet tō aē en.

Tō lemtap, kē nimatyak me, so niatyak hag qele kē: nēwe tētēnge en mal qeleñ! Kē nivēl yak nahaphap nonon tō nivan hay, imam nonon mal matyak.

Imam nonon nivēhge kē van “Qele ave?” Kē wo “Ooh, imam! No mahag dēn a— lelo vitwag, si so nagaytegi vitwag qele nōk. Tō a— nok mitiy; nahapqiyig en nivan me tō nilep nēwe tētēnge a no metet tō aē en!”

Imam nonon nivēhge kē van “Tō, nēk et etsas te?” Kē wo “Tateh.” Kē wo “Itōk.”

Koyō hohole lapto, wotwottigiy nivan yow me. Wo
“Imam, qiyig e ino. Nok helet egal te muk se
qiyig.” Kē wo “Itōk.”

Tō akvayge tot matap bah, kēy van muwumwu
nonoy. Lēlwomyen, kēy van me, akvayge bah,
kēy mōkhēg goy bah natkelgi, kēy van lok. Kēy
muwumwu bah, kēy van lok me nen tō ~ akak
gay, suwsuw...

Wotwottigiy en nihatig hag nen tō nivēl nahaphap
nonon, negengen nagan, nivan se yow lalnē
qētēnge en. Kē nivan yow nen tō, nivahyeg
natno tamge nonon hōw, kē nien hiy van.

Kē men van, men van, men van i en en, kē wo “Ooh!
Nok gengen!” Kē nihatig hag nen tō nigengen.

Kē nigengen bah nen e, kē wo “Ooh! nok wun lep
ninin nemek ēagōh!” Kē mēdēn van i dēn e, kē
wo “Ooh! Nok in qiyig, nibia niwuh no, tō nok
mitiy. Ba nok hag se bah natkelgi en!”

Kē mahag van, mahag van i hag i hag i hag e ~ Lelo
soñwul nanmē vitwag, kē wo “Itōk, nok wun lep
nibia nemek ēgēn!” Tō— kē melep ninin naman
nen, kē min van, min van, min van, min van in i
in en, ninin mabah.

Kē mahag van, mahag van dēn van lelo vitwag.

Kē mahag van, hag van dēn van nagaytegi vitwag.

Kē yoñteg van a so kē tiy mitiy ēgēn. Wa kē so
nimtiy, kē wo “No wo memtiy qiyig gōh antan
gōh, nahapqiyig nivan me nilep qiyig nēwe
tētēnge a nok etet aē gōh kē en, no tēglal vēh te.
Ba haytēyēh so nok yem ketket ēwē ñā hag alge!
Tō nok mitiy a lēwe tētēnge nan.”

Kē nihatig hag tō niyem ketket hag alge ēgēn. Yem
ketket hag, nien hiy van lēwe tētēnge qele nōk,
nimōk namnen van a lēwe apol en.

Tō kē nien van i en en wa ~ kē so nimtiy, tege lelo
nagaytegi vōyō. Kē so nimtiy wa ~ kē su yoñteg
qele kē a— yow taq.

“Ooh! Nahapqiyig nan gēn!”

Yow taq van lēwe tēnge, kē niat yak hag qele kē:
nemen liwo!

Tō kē nitkuk maymay kē en, metkuk maymay nemen
nen e tō a— nemen nen niwlēwlēs nen e, nemen
nen nigap wa kē nitēy maymay nēlēn.

Kē nihag tō niet hiy nemen nan en, nemen nan en kē
noy nahapqiyig vitwag qe so nuql, si so naqañye
masnēt. Kē net tō nemen nan mavan nen e kē
met nage nen malaw, tō malaw, tō malaw, tō
malaw, tō malaw va— van dēn a lōtōti tō en,
meqleñ a lōtōti tō en.

Tō kē nihēw tēqēl lok hōw antan, nien hiy hōw.

Et misin te, vētmahē nimyen. Kē nihatig tō lokveg

yak natno mitiy nonon nen, nivēykal.

Van hay me, imam nonon mal matyak.

Imam nonon nivēhge kē van “Qele ave?”

Kē wo “Ooh, imam! No metsas agōh.”

— “Qele ave?”

— “Ooh! Akē nemen. Nemen liwo. Ba nok heletetgal so tēy maymay kē, nok akak lēlēge, nemen nen nemen liwo! Ba et van en, nēlēn gēn.”

Kē wo “Ooh, itōk. No nemyōs ēwē so nēk so etsas ēwē so nahap, nahap a leplep nēwe tētēnge en. Ba itōk, tañā so nēk met vēglal van so nemen. Itōk, van me mōkhieg.”

Imam nonon leveteg van nēlēn en, kē wo “Nēk mōkhieg, kemem van lep negengen nagangēn.”

Kē nisuwsuw galgalsi bah, nimtiy, ikē tiwag mi yoge yathēthēn en; kēytēl van.

Van hay nen, hay neqet, gil nihnag, van yow me, wuh noqo, gismamat qēt negengen nagay del ēgēn. Kēy qañyis; añqōn nen, lētne qōn laptō e, kēy matyak.

Tō ~ ōw naqañyis nagay nen; teytey yak nahaphap nen e, imam nonoy wo “Gēn lep namtehal tō gēn van ēgēn!”

Kēytēl wo “Gēn so van ave?”

Wo “Gēn van sok a nemen a leplep nēwe tētēnge agōh.”

Vēhge van wotwottigiy, wo “Nēk met kē mavan lō ave?”

Kē wo “Imam, kē mavan hay en, meqleñ hay a lōtōti tō en.”

Kē wo “Itōk. Gēn van a— dam a— vētmahē anen.”

Kēy teytey yak negengen nagay, nagayga; imam nonoytēl melep van hiy kēytēl nagasel lililwo wōy vētēl, qele so nabayōnēt.

Kēy van van van van van, dēn hay lōtōti tō en.

Van, at kal hag letō en, van hay qele kē: naqyañ liwo teleñleñ. Naqyañ nen e, nēk et van qe so naqyañ nen en kēy nōtōy velqōn. Nōtōy velqōn: nawawah a nawawah!

Imam nonoytēl wo “Nemen nen, natnon agōh. Kē notogtog antan agōh.”

— “Ba tak qiyig qele ave?”, kēytēl vēhge van imam nonoytēl en.

Imam nonoytēl wo “Wotwotmāg, en tō nōk, kamtēl voyoy nēk, nēk hēw tēqēl.” Wotwotmāg wo “Ohoo, imam! Nok mētēmteg!”

Wo “Itōk. Wotwotmehiy! Qele ave, a kamtēl voyoy nēk?” Kē wo “Ohoo, imam, itōk, ba nok mētēmteg.”

Wotwottigiy wo "Imam! Kēmtēl voyoy no: nok hēw."

Imam nonon wo "Hiywē?"

Kē wo "Ooh!"

— "Oh, itōk."

Imam nonon lep van hiy kē nagasel liwo nen; lep van nili men nen; kē wo "Nēk van, etgal tog so napnō si so...? Nēk et tog so nemen aē antan en, a nēlēn qele nōk?"

Kēytēl hatig hag nen tō voyoy kē ēgēn. Voyoy tēqēl kē hōw leqyañ nen va— van, kē so nidēn hōw antan qele kē: namtehal liwo! Qe so namtehal ne trak, namtehal liwo. Nagayga en dam tō nen, kē nitam̄yeg nagayga, tō nilep namtehal ēgēn.

Kē nivan i van en, van yow me lemtehal nen, so et yak yow qele kē: naṁat liwo! Qoy goy tō namtehal.

Kē nivan yow me, so nivan heylō van; kē nihohole van hiy naṁat en: "Nēk tukēg vēh so nok van vagēh?" Naṁat en niququleg nēqtēn.

Kē wo "Nēk ukēg no, nok van. Ukēg no, nok van heylō van."

Kē wo "Ohoo! Nēk tavan vēh te!", naṁat en nihohole van hiy kē.

Tō— naṁat en niboel kē nen e, kē niyow van hiy kē.

Kē niyow van hiy kē nen e, kē nihēlat nēnlon vagtiwag.

Va—n, kē nimhe lok se kē! Yow van hiy kē vagyō, kē nihēlat. Kē moyow van hiy kē vagsoñwul, nēqtēn soñwul, e kē mehel mēt̄mēt qēt.

Tō ~ kē ninyē lok goy te so kē nimhe lok se kē, tateh; tō kē nilep namtehal tō nivan.

Kē nivan yow me, van yow me lemtehal, so et van qele kē: nage vitwag tig tō nen. Qele so nōbōlōk en, ba nohon nonon vitwag woy: naraino.

Kē nivēhge van so "Nēk tukēg vēh so nok van vagēh yow?" Nage nen niququleg nēqtēn.

Tō kōyō vēyvaled van i vēyvaled e, naraino niboel kē nen e niyow van hiy kē. Yow van hiy kē nen e tō, yañfala en, kē nivan yak den kē, kē mavan men̄neg kē van lēvētan en, nitig vah.

Kē mitig vah nen e tō ~ kē hatig hag tō nilep yak nagasel nonon e tō, nihig kē aē nen e, nihig mat kē. Tō kē nien non tō nen: kē nikalō yow.

Kē nikalō yow me qele kē, so niet qele kē: napnō liwo leñ!

Kē nitigtig tō nietet kēlkēl nen wa so niet hag qele kē: nañalmal tig tō. Nimisis vitwag tig tō nen e, nimisis en niat yak hōw me hiy kē, nietsas kē.

Tō kē nialveg kē, wo “Eey! Van tō me!” Tō nimisis en nigityak hōw me hiy kē nen e, kē nihohole van hiy kē wo “Nēk van me gōh so akteg? Nēk et ēglal te so imam mino nuuwuh et en?”

Kē wo “Ohoo! Nok so vēhge nēk so: nili men nōk, nemen nan tateh me gōh?” Kē nilep van hiy kē nen e kē wo “Eey! Nili men agōh! Non imam mino! Nemen gōh kē, non imam mino!”

Kē wo “Ba nemen nan ave?”

Kē wo “Hag lēm en.”

— “Ba imam nōnōm?”

Kē wo “Imam mino hag lēm en.”

Kē wo “Dō tavan, no tet vēh kē?”

Kē wo “Ohoo! Imam mino, kē nuuwuh et!”

Kē wo “Dō van vege, nok et vege kē!”

Kē wo “Alē, itōk; dō van.”

Kōyō van, tō van dēñ hag me lēm en ~

Imam nonon, Wētamat.

Wētamat en nihohole van hiy kē: “Eey! Nēk mēdēñ?”

Kē wo “Ooh!”

Wo “Itōk, hayveg me.”

Lep bat kē hay nen ~ kē nivan hay, nihag hiy hōw, letno haghag qele gōh en; kē so niat yak hag qele kē: nage a nemen a vanvan tētēy a kē nilawlaw en, dam tō a lēqtēn en, nōkōl!

Kē nihag tō net van hiy en, kōyō kaka tō, kōyō Wētamat kaka tō en, namtan vēlēs hag alge en.

Wētamat nihohole van hiy kē wo “Intēl mitiy qiyig; talōw e nēk mōl. Nēk tōmōl talōw. Ba intēl kaka bah nōk en, kōmyō mālāl mino van tatal tēy nēk nēk etet mu mahē. Bah en, nēk van lok me, kōmyō mōkheg bah en, intēl van.

No tagaleg qiyig van hiy nēk nēvēvhge vētēl.
Nok vēhge qiyig van:

Totogyeg, no wo mēvhge van hiy nēk tō nēk wo
meplu goy, nēk wo meplu togolgol, nēk tōmōl
talōw.

Vōyōnegi nan, nok vēhge van hiy nēk, tō so wo
nēk wo mēglal napluplu nan, nēk wo meplu
tenenen, igni a mālāl mino anen.

Vētēlnegi, no wo magaleg van hiy nēk, tō so wo
nēk wo meplu tenenen, nahaphap a lēm mino nōk
en, nēk nemyōs e nēk telep vēh qele nēk
nemyōs."

Kē wo "Itōk."

Kē wo "Nēk melep?"

Kē wo "Ooh!"

— "Oh, itōk. Kōmyō mālāl mino van tatal tēy
nēk, nēk etet mu mahē bah, kōmyō van lok me.
Van lok me, ēntēl qoyo tatal tēy, tō nok vēhiy nēk
bege vētēl ēgēn."

Tō ~ naṁalāl en ni lep kē tō kōyō van ēgēn.

Kōyō van tatal tatal van dēn me nen, van me lētqē
mañgo. Nētqē mañgo nen e, kōyō tigtig qele gōh
e kōyō et i et e, namtayō namalmaltē den.
Namañgo nen en, memen a— nēk et van en,
vēylaw geh tō anen.

Wo "Imam mino tagaleg qiyig van nēvēvēhiy hiy nēk en. Totogyeg, intēl tavan qiyig me lētqē mañgo agōh. Ba kē tavap qiyig me hiy dōyō so 'Mitiy!', dō mitiy. Bah e kē nivan lok se so 'Sok no!', dō matyak me kē mal qeleñ. Kē nivap qiyig van me en: dō a mitiy, dō tabeg namtandō, dō matyak lok qiyig me, kē mal qeleñ. Ba nēk et yak hag lamañgo a vēymen geh tō gēn. Nēk et, et i et e, nēk et mey a so nemen a nemen, a nalawlaw a nalawlaw yeh en: tañ gal van, kē anen."

Kē wo “Nēk melep?”

Kē wo “Ooh! Itōk, no melep. Dō van.”

Kōyō hatig hag, tō van ēgēn. Kōyō van van van
me nen, sey lō me lētqē kaskas.

Sey lō me lētqē kaskas nen e, kē wo "Vōyō gēn! Vōyōnegi nen, kē nivan qiyig lētqē kaskas agōh. Kē so mavap qiyig so 'Mitiy!', dō mitiy. Kē so mavap so 'Sok no!', dō matyak me kē mal qeleñ. Tō nēk et: nakaskas qagqag taq tō gēn. Nēk et a et i et en, nēk mas et galgalsi. Nēk et mey a so nityi qagqag yeh den kēy en, hig qal van, kē anen."

Kē wo “Nēk melep?” Kē wo “Ooh!” — “Ooh, itōk, dō van.”

Kōyō van van i van en, van me; vētmahē vitwag nen,
nērēva.

Kē wo “Vētēlnegi nan gēn. Intēl van dēn qiyig me nōk e, kē nivap se navavap se a— qele kē mavap tō me hiy dōyō en: ‘Mitiy!’, dō mitiy; ‘Sok no!’, dō matyak me kē mal qeleñ. Tō ~ nēk et hōw antan en: nōmōmō valag kēlkēl tō hōw antan en. Nēk et a kēytēl goy hay, goy lok yow, goy hay, goy lok yow ... Nēk et a so kēy so mavan bah e tō so mavan lok yow me, nēk et a so mey a— babahnegi en: nēk lep neqen qele nōk, ba yoweg goy kē van, ikē anen. Nēk melep?” Kē wo “Ooh!” Wo “Itōk, van tō dō mōl ēgēn.”

Kōyō van tō van dēn me lēm non imam nonon nañalñal en.

Kē wo "Kōmyō mal van bah?"

Wo "Ooh!"

Wo "Itōk, amyō mōkheg, intēl gengen."

Gengen bah nen e tō, kēy mōkheg goy bah natkelgi nen, kē wo "Intēl ēgēn!" Wo "Itōk."

Kéytēl van ēgēn. Kéytēl van van van, van me nen e: van totogyeg me nen e, van me a lētqē mañgo en.

Kéytēl a dēn me lētqē mañgo nen e, kē wo "Mitiy!": kōyō mitiy. "Sok no!": kōyō matyak me qele kē, kē mal qeleñ.

Kē met van lēwe mañgo geh nen, kē met i et i et e, mey nitiy lawlaw a nalawlaw a nalawlaw yeh. Kē a nihig qal van qele gōh e, nahō nihōhō e kē nikalō.

Kē wo "Nēk tōmōl talōw." Kéytēl van.

Kéytēl van dēn me a lētqē kaskas nen e, kē nihohole van hiy kōyō wo "Mitiy!", kōyō mitiy. "Sok no!":

kōyō matyak me qele kē, kē mal qeleñ se.

Kē nihatig hag nen tō, net ēgēn. Nōlōmgep en net sosok van a letweh tēnge en. Net i et i et e, etsas mey a naqagqag a naqagqag a nitiy qagqag yeh den ige del en.

Kē a nihig qal van qele gōh en, nahō nihōhō e kē nikalō van me. Kē wo "Igni anen."

Kē wo "Intēl van!" Kéytēl van.

Van i van en van, van me vētmahē vitwag nen, kē nihohole van hiy kōyō. "Mitiy!", kōyō mitiy. "Sok no!", kōyō matyak me qele kē: kē mal qeleñ.

Tō nōlōmgep en net tēqēl hōw qele kē, nietsas ige mōmō en. Kēy goy hay, goy lok yow, goy hay, goy lok yow...

Kēy goy bah hay, tō goy lok yow me, kē net a vitwag mahgen a atgiy. Lep yak neqen tō yoweg goy van nen e, nahō nihōhō e kē nikalō.

Kē wo "Itōk! Bah ēgēn. Nahaphap vētēl a no mavap tō van nōk en, nēk mal lep qēt ēgēn. Intēl mōl ēgēn."

Kēytēl van me, hayveg me lēm̄ nen e, kē nihag hiy hōw a letnon e kē niet ketket hag e ~ nage a dam tō alge a nemen a vanvan tētēy tō en, namtan vēlēs hag alge anen.

Kē nihatig hag nen tō, kē wo “Nēk tōmōl talōw, tiwag mi mālāl mino en, igni. Veg nahap a no mavap tō van hiy nēk en, nēk mal lep qēt, tō ~ en tō nōk en, nahaphap a lēm̄ mino nōk en, nēk telep vēh qele nēk nemyōs.”

Kē nivēl lō me a nēkēs lililwo a qele gōh a wa nōsbōn, nēmlēit, nuqul, neleleh, natno mitiy...

Nahaphap del en, a nivēl lō van me hiy kē en, kē wo “Nēk et namyōs nōnōm e, lep. No tithig goy vēh te. Veg no mal vap van hiy nēk so nok galeg van hiy nēk nēvēvēhiy vitwag, so nēk wo melep, nēk wo makasem, tō nahaphap a lēm̄ mino nēk temyōs vēh qele nēk nemyōs e, nēk telep vēh.”

Namtan hag alge a— dam tō alge en. Kē netet vēlēs hag alge anen.

Kē nihatig hag, nilep van nuqul.

Kē wo “Ohoo”, so kē et buste.

Kē wo “Ba nēk nemyōs nahap?”

Kē wo “Namyōs mino, nage a dam tō alge agōh.”

Wētamat wo “Nage nen, temyiñ vēh te nēk. Nēk mal lep nalqōvēn mino, nuqul nōk, neleleh nōk, nososbēn nōk so kuk nagamōyō aē; nēmlēit... ”

Nahaphap geh nōk e, so kōmyō lep a so kē temyiñ vēh kōmyō. Ba nage dam tō nen, kē temyiñ vēh te kōmyō.”

Kē wo “Ooh, ba namyōs mino a nage agōh!” Wētamat et ukēg te.

Ba veg, kē mal vap vatag so ‘Nahap a lēm̄ mino a nēk nemyōs qele nēk nemyōs en, nēk telep vēh.’ Ba Wētamat et ukēg te nage anen.

Tō, en tō nōk en, kē mas ukēg ēgēn.

Tō Wētamat nihatig hag nen tō, nihe hiy nage nen, lep van hiy kē tō nihey van lēnlon.

Kē wo “Itōk! Qiyig en, intēl temtiy qiyig en, kōmyō temtiy vēh te me gōh. Kōmyō temtiy qiyig a lēm̄ non mālāl mino. Ino mahgēk nok mitiy me gōh. Ba kōmyō, kōmyō mitiy lok hōw en.”

Kē wo “Itōk.”

Lemyēpyep, kēytēl suwsuw bah, gengen. Gengen bah nen e, kē wo “Itōk. Kōmyō lep namtehal e kōmyō van tō mōkhēg ēgēn. Veg intēl mavan meh tō aqyig.”

Kōyō van hōw nen, tō hayveg hay lēm̄ noyō nen, tō en hiy van, kaka.

Kē hag tō hag me lēm̄ nonon en, yoñteg tog so yoge mitimtiy te, tateh. Van i van en, dēñ van nalo soñwul nanmē vōyō: yoge mohohole lap.

Ba kē nemyōs so kē mas
wuh kōyō, namyōs
nonon so kē so niwuh
kōyō.

Kē magal kōyō van so kōyō
vanvan nen e tō kōyō mitiy,
wa tō kē nivan hōw, tō wuh
matmat kōyō mi naqyēñ.

Tō— kē nihatig hag nen tō— mahag van; kē net
van so “Ohoo! Yoge gōh et mitimtiy te!” Kē
menyē van, menyē van, tateh.

Mal̄mal nonon Wētamat en nihohole van hiy nōlōmgep e wo “Imam mino tuwuh qiyig dōyō. Ba nēk valag hiy yow aslil en, nēk et van nibin lol tō anen, ba nēk he me nibin en, ba lep me noel.”

Kē nilep nibin tiwag mi noel nen, van me nimōk
veteg kōyō van, vēsñēt kōyō van qele nōk,
kōyō hohole!

“Hatig tō, dō van!” Mōk veteg nibin tiwag
mi noel tō kōyō hohole noyō tō nen.

Mahē nognog meyen me ēgēn. Kōyō a hatig nen
tō, lep namtehal tō a— van.

Kōyō van van van van va— van, van dēn me
lemtehal a nagayga dam tō aē a kēy mepyoy
tēqēl tō kē aē en.

Wētamat yoñteg a so “Ooh! Vētmahē kē nimyen ēagōh!”, so kē nivan wuh vege kōyō a kōyō nēh en. Kē nivan hōw me qele kē, nibin tiwag mi noel hohole tō nen, kōyō tateh. “Aah! Kōmyō so gal no? kōh, so kōmyō ave?!”

Cityak lok hag en, lep nohos nonon, yow kal
hag aē, valag ēgēn! Yoge mal dam ketket alge
ēgēn, tō mal van!

Van van i van en, nēdēmdēm noyō so kōyō
van tō en, so mas van dēn a lataon.

Kōyō van tō van tō va— van, van dēn hōw lataon nen; kōyō tatal kēlkēl laptō, imam nonon tiwag mi yoge yathēthēn en, mal van me, tō hag tō qōh lataon en.

Kēytēl lep negengen nagaytēl den nisto vitwag nen e tō, hag tō aslil lefranda nan nen, gengen tō anen. Kēytēl gengen en, so et van qele kē a yoge lōmlōmgep en nivanvan van me!

Kéytēl sēk aē: "Eey! Nōlōmgep en vanvan tō agōh!
Ba kē melep mālāl non Wētamāt en!"

Kēytēl yowlak goy kōyō van nen tō— lep vasgēt kōyō
van me: “Amyō hag hiy hōw!” Kōyō hag hiy hōw
nen tō— kēy qengen nen ~

Nemen liwo a mebel tō nēwe tētēnge en, nivan me, nidēn me lēm nonon imam nonon qele kē: nage a kē oyoy en! So niat ketket hag qele kē: tateh! Kē nisok ēqēn. Kē nisok nen tō, nidam me ēqēn.

Kē nidam me tō nivan hey lō me lataon nen; vanvan
me nen, ige hag gengen tō anen. Tēlge matag
yathēthēytēl en tiwag mi imam noytēl, tiwag mi
mālāl en. Kēy haq gengen tō anen.

Mal̄mal en so niet yak hag qele kē a— nemen liwo nivan me, kē wo “Eey! Nemen non imam mino gēn!” Wa nemen en net vēglal māl̄mal en. Tō—kē nihal tēqēl hōw tō— nihag hiy hōw lēqtēn māl̄mal en; māl̄mal en nitēy kē, tō nilep tēqēl kē hōw antan.

Tō kēy makvayge bah nen e, imam nonoytēl vap van wo “Itōk! Gēn hatig lok, gēn leplep gangēn e tō— qēn mōl lok.”

Tō kēy meleplep gay bah nen e, kēy hatig hag nen
tō— mōl lok hag lepnō nonoy tō— kēy tog lap
ēgēn, tō— navap tamag bah hōw gēn.

Tiñielo

Woklo – Toglag

Tog tog i van en, tog tog hag Toño en.
Namyanag liwo leñ vitwag. Ba kē magaleg nētqē nonon ña— letō alge.
Ba kē mavah yosveg naptel. Ba naptel nonon, vētmahē kē so nō en, naptel nen kē nivan yow, sisqet kē nigaleg nēwan en, ba ~
Natmat aē, kē nivan me, kē nigengen naptel nonon en. Kē nivan me, vētmahē lemtap kē nivan me so nitsēkēm e, natmat mal gen naptel nonon. Ewa kē nimōl lok.

Tog van i tog i tog en ~

Qōn vitwag kē nivan lok se me, kē nivan me so net naptel nonon wah ~ kē so et hag leptel alge qele kē:

Natmat vitwag nen, nahan Lisēpsēp; ba ikē nebem ēntēn, nahan Tiñielo. Koyō taq tō a leptel nonon mayanag alge en.

Ba kē nivap van hiy kōyō wo “Wēh! Kōmyō gēn?! Nok van me, nok etet naptel mino gōh... Kōmyō nen a kōmyō kuykuy naptel mino agōh!”

Tō ~ kōyō hēw me hiy kē antan ēgēn. Kōyō hēw me hiy kē antan ~

Mayanag liwo leñ e kē nivap van hiy Lisēpsēp wo “Napnō nōnōm ave?” Kē wo “Ohoo, napnō mino yeh. No notogtog a yeh a letō alge.”

— “Ba itōk. Nēk mal gen naptel mino, ba nēk lepyak me nēnētmey nōnōm a Tiñielo en, nok lep kē. Nok lep kē, nok lep intik ge; nok van tēy kē ña lepnō mino, ba nok bōg kē.”

Tō Lisēpsēp vap van hiy kē wo “Itōk, nēk telep vēh kē.”

Ba Tiñielo en, kē natmān; ba kē net maymay.

Tō mayanag en nilep kē, tō kōyō mōl me lepnō nonon mayanag; tō Lisēpsēp kē nihatig tō nigap qeleñ lok se ña letō liwo.

Tō ~ kōyō motog van; tog van, tog van i tog i tog i tog en ~

Ba mayanag kē melep me Tiñielo en, kē nilōnlōñveg kē a lolo ēm. Tiñielo kē et kakalō te aslil, kē et

etet te so naslil qele ave: kē nihaghag vēlēs namun a lelo ēm en.

Qōñ vitwag nen, mayanag vap van hiy kē wo “Nēk hag qōtō; ba nok van ña lētqē nondō leplep gandō gengen bah.”

Tō Tiñielo wo “Itōk.”

Taem mayanag kē mavan lētqē en, tō ige susu a ige lolo vōnō e kēy van me siseg me a lemtēgtap nonon mayanag liwo en. Kēy van me, siseg me lemtēgtap nonon mayanag liwo, kēy so et hay qele kē ~

Tiñielo kē nikalō me a lēm nonon mayanag e, kē niwak namtēgtap non mayanag, kē nikalō me.

Tō kēy vap van hiy kē wo “Ey, nēk mavan lō me ave?”

Kē wo “Ohoo: imam mino a mayanag liwo en, kē mepsis tō no.”

Wo “Itōk. Ba nēk takalō vēh me so gēn siseg?”

Wo “Itōk! No takalō vēh yow hiy kimi so gēn siseg.” Tō kē nikalō me ēgēn.

Kē nikalō me nen, kēy siseg; kēy van tatal siseg a lokona geh gōh ~

Van van van e ~ net vitwag miyim ap kē mi nevet nen e tō, kē niboel kēy ēgēn.

Kē moboel nen e tō, kē meteñteñ bah nen ewo ~ kē nivanvan hiy kēy tō nitit net vitwag den kēy. Tit nen e, tit sisgoy kē ūa antan.

Tō ~ kē nigityak bat lok hay lēm nonon mayanag a imam nonon en, tō nilokēm namtēgtap, nihag bat.

Kē nihaghag nen, ige imam a ige yantēntēy a kēy misiseg tō en, kēy wo “Ey! Nēnētmey a makalō me e, kē notogtog ave?”

Wo “Oo, kē notogtog hay lēm nonon mayanag liwo nongēn agōh.”

— “Vap van hiy kē so: Talōw, kē tog kakalō me! Kē nikalō me talōw e, kemem wuh mat kē.”

Tō ~ mayanag mōl lok me lētqē, van me tō hayveg me hiy kē, tō ~ kōyō kukuk, gengen, kōyō mitiy.

Lemtap, mayanag nivap lok van hiy kē wo “Tiñielo, nēk haghag qōtō; ba nok van lok se lētqē nondō; nok van wokwok lok se a lētqē.”

Kē wo “Itōk, van.”

Kē nihatig hag nen tō, imam nonon nivan; ige susu e van me tō ~ wak sas lok se kē van nen e tō lep lok se kē. Lep lok se kē tō kē nikalō me hiy kēy e tō kēy van siseg. Van yow ale en, suwsuw ~

Kēy suwsuw van i suwsuw e, net vitwag mahatig hag

mētēy kē nen, mētēm bat kē ūa lolo naw. Mētēm bat kē lolo naw nen e, nōmōkhan malmaltē. Nōmōkhan malmaltē: sisqet kē so nimat.

Tō kē niatwut kal lok me nen e tō a niteñteñ se nen ~ Ige susu e vanvan hiy kē tō so yap kal kē; kē nihatig hag nivēhyu mi kēy; tit sisigoy qēt a ige susu anen ~

Tō kē nihatig hag tō nigityak mōl lok me, nihayveg van lēm nonon mayanag liwo a imam nonon en.

Tō ige susu a meteñ van en, ige tita nonoy van yow me so “Hē mak teñteñ kē?” Kēy wo “Oo, nēnētmey nonon mayanag liwo en, mak teñteñ kē.”

Wo “Itōk.”

Kēy hatig hag tō lep tō ak togyoñ ige susu nonoy ~ Tiñielo nihayveg bat lok hay, imam nonon niñōl lok me den nētqē, van me nen tō ~ kukuk nagayō, kōyō gengen, mitiy.

Kēy motog van qele anen. Van i van en, Tiñielo e kē milwo galgalsi, kē mōlōmgep galgalsi ~ tō, ige e et van qele kē so “Oo, Tiñielo gōh kē, qe so kē nēvēvēhyu a mi ige susu en.”

Ige lililwo hatig hag tō, vap van hiy ige susu e so “Kimi vanvan, lep lō kē me ba atmi traem so vēhyu mi kē. So kē wo muwuh qiyig kimi e tō

kemem van me tō vēhyu mi kē e gēn wuh mat kē."

Lemtap vitwag nen tō ~

Imam nonon Tiñielo en, namyanag liwo leñ en, kē nivap van hiy Tiñielo wo "Nēk haghag se qōtō. Haghag goy nondō ēm. Nok van se letō ēgēn, nok van so wok se bah nētqē." Wo "Itōk."

Imam nonon nihatig hag tō nivan lētqē noyō; ige lōmlōmgep van me tō lep kē ēgēn. Lep lok se kē lēm e tō ~ van yow nen, tatal tēy kē van i tatal e tō a ~ kesyak van nēvēytitit lok se hiy kē.

Kesyak van hiy kē nen e tō ~ kēy vēhyu ēgēn. Kēy vēhyu tō wa ikēy, ikē. Ige del: ikē mahgen.

Kēy vēhyu van i vēhyu i vēhyu e kē nitit i— tit kēy nen tō a— ige imam non ige lōmlōmgep van me tō wuh kē, lep naqyēn tō— lam kē e, lam mat kē.

Laṁ mat veteg kē hōw wa ~ gitgityak qeleqleñ.
Kēy selesleñ den kē. Kē nen lap anen.

Kē men van i en en, magtō vitwag nietsas kē nen etō

nikalō me tō ~ teñteñ goy kē van, tō ~ niteñteñ laptō, mayanag liwo leñ en niñol me. Kē niñol me nen, kē wo "Ey, mayanag! Nōlōmgep nōnōm a mamat tō en, en tō yow lepnō gēn. Ige lōmlōmgep mal wuh mat kē."

— "De?" — "Mm." — "Itōk."

Kē nivan yow nen tō, niteñteñ bah hiy kē nen e tō a nihah yak kē tō nivan tēy kē me sili ēm nonon; gil naqyañ; tō nitvig Tiñielo e hōw alon anen.

Tivitvig veteg kē van, ba tō nihayveg lok hay.

Kē nitog van i tog en: nōqōn vōyō, vētēl e noyoy nen mavan van van van en, mēdēn Lisēpsēp a— letō alge.

So "Ēt, nēnētmey nōnōm a— mayanag liwo melep tō kē, kē melep mōl tō kē me lēm: kēy mal wuh mat kē tō kē mal mat."

Tō noyoy nen maqal Lisēpsēp a tita nonon ewo tō ~ nōqōn vitwag, vōyō, vētēl, vēvet, tēvēlēm nen ewo ~

Lisēpsēp kē niyap lō nisiok vitwag; nivan hay legeay en niyap lō me nayaw vitwag, vētgiy van lolo siok; nivanvan lētqē en wot yak naptel kēy ōl so 'namkey'.

Kē niwot yak naptel a 'namkey' nen; wuw yak nēvētan; van me, wuw van lisiok, gil naqyañ lolo siok nen, tivig naptel hōw, vay maymay van lolo siok, tō ~

Kē nihatig hag nen tō, nitēngeg lō nisiok nonon tō ~ nihō me ēgēn. Kē nihatig a— qe so lesle tegha, kē nihō raōn lok me a lesle Mey a nonon mayanag liwo en. A lepnō liwo en.

Kē mōhō me, mōhō me, mōhō me, van van van van, nognog me nēvēthiyle en; ba ige susu e, kēy suw geh tō hay a lēvēthiyle en. Kēy suwsuw a lemtehal a non mayanag en.

Kēy suwsuw nen, yoñteg yow qele kē a— Lisēpsēp kē nisese neh.

Kē nisese a nahān Tiñielo en. Kē nisese neh nan, neh nan qele gēn, so:

*Tiñielo a Tiñielo a Tiñielo
ba sasare nabaro rawulolo
ba sasare kiesa
ke a Tiñielo a Tiñielo*

*Tiñielo a Tiñielo a Tiñielo
ba sasare nabaro rawulolo
ba sasare kiesa
ke a Tiñielo a Tiñielo*

Ige nētnētmey a kēy suwsuw tō a lenaw a lēvēthiyle a lemtehal nonon mayanag en, kēy yoñteg a neh en niyoyoy me.

Kēy wo "Ee, nalñe eh yoyoy me gēn! Ba yoñteg tog, so kē niyoyoy me ave?" Kēy at yak so et yow lesle qele kē a nisiok kē nivēykal.

Siok vēyvēykal hay me, kēy wo "Ooo, nisiok vitwag gamgam tō agōh! Ba gēn et ēglal te so nisiok gōh non hē?"

Nisiok e nigamgam kal hay me, kē nisese neh a qele nok sese en ~ Van a— dēn hay me qele kē, kēy so et van qele kē: Lisēpsēp!

Kēy wo "Ooo! Nahalqay! Nahalqay agōh."

Lisēpsēp vap van hiy kē wo "Eey! Kimi suw tō gōh kē, ba mayanag liwo lolo vōnō gōh kē notogtog ave?"

- Kēy wo "Kē notogtog hay agōh, napnō nonon hay agōh; kemem notogtog lepnō vitwag."
- "Ba kimi tak vēh so kimi van ōlōl kē me kē nivan me net no?"
- Kēy wo "Itōk!"

Kēy vētleg nēnētmey vitwag kē nigityak kal hay.
Van hay lepnō en, wa nivan sas van mayanag en.

Wo "Heey! Nahalqay yow kē! Nalqōvēn vitwag kē nivanvan me hiy nēk so kē so nietgal nēk. Ba kē magam me lisiok. Ba nēk van yow so etgal kē."

- Kē wo "De?"
- Wo "Oo!"
- "Itōk, nok van yow ēagōh."

Tō kē mētēymat bah nalo ēm̄ nonon ewo tō kē nivan yow ēgēn.

Kē van yow me dēn lēvēthiyle, kē so at yak van qele kē: Lisēpsēp hag tō nen. Naptel a kē mōmōk tō van lisiok en, kē mal ō.

Tō nayaw a kē melep tō yow en: nēlēw nonon mal kalō, mal hayveg lok.

Ba kē nidēn kē yow me, tō kē nivanvan hiy welan tō kōyō teñteñ bah en ~

Lisēpsēp en nivap van hiy kē wo "Tot yak nagōm̄ vetel nōk, ba lep yak nōnōm̄ yaw gēn. Ba dō vēykal, ba nok et nēqyōn Tiñielo so nēk metvig kē ave."

Mayanag wo "Itōk. Teñkyuw nēk a nēkēkēn leñ."

Mayanag nilep nagasel, tot yak naptel a— mavah tō hōw lisiok en, kē nitot yak; tuw yak nagayga den nēmtot ne siok; tō yap nayaw tō ~ nayaw

nidam kē tō ~ Lisēpsēp nidam kē tō kēytēl vēykal.

Kēytēl vēykal van van en, dēn hay lēm̄ non mayanag. Mayanag en nilēg veteg van nagayga ne yaw nonon lēbēyih ne ēm̄ nonon; vēhbeg veteg naptel nagan van lemteēm̄ nonon; tō kē nivap van hiy kē wo "Van lō me gōh!"

Kōyō vanvan aqut e tō: "Lisēpsēp! Tiñielo e mamat, ba no metvig kē hōw gēn."

Lisēpsēp wo "Itōk. Nok van lok me, so nok so lep lok se intik, tō kamyō mōl. Ba nēk titig qōtō anen."

Mayanag liwo kē nitigtig, Lisēpsēp kē nitaq hōw leqyañ nonon, niseqe neh.

*Tiñielo a Tiñielo a Tiñielo:
ba sasare nabaro rawulolo
ba sasare kiesa
ke a Tiñielo a Tiñielo:*

Kē migil naqyañ nen, migil i gil wawah Tiñielo; lep ketket Tiñielo den naqyañ nonon, lep ketket kē hag me alge; tañ qal nataqmēn del, nataqmēn del van me nimhe lok qēt; kē nitañ qal nēpnēn,

nēpnēn van me nivēhgi et lok; nagamlala nonon
aē lok; naday nonon migityak qēt ~

Kē wo "Tiñielo, tig ketket!" Tiñielo nitig ketket.

Kē wo "Wokbaōt!" Tiñielo niwokbaōt.

Kē wo "Van lok me!" Kē nivan lok me.

Kē wo "Gityak!" Kē nigityak.

Wo "Gityak lok me hiy no!" Kē nigityak lok me.

Lisēpsēp kē nivap van hiy mayanag, kē wo
"Nemgaysēn, Tiñielo nok lep lok se kē den nēk
ēgēn, tō kamyō mōl lok se a— letō a— kamyō
notogtog aē."

Tō kē nisēkhan van mi mayanag; tō nitēy van
lemnen Tiñielo, tō kēytēl wokbaōt lok yow lenaw
ēgēn.

Kēytēl van dēn yow lisiok, kōyō hag ketket hag
lisiok; mayanag nitēngeg lō kōyō; tō kōyō hō
hiy; ba tō mayanag niṁōl lok.

Tō kōyō hō lok se lepnō nonoyō tō ~

Nulsi kaka ne kaka taṁag gōh kē, kē nibah hōw gēn.
Teñkyuw.

Noqo kuykuy te Yō

Alfred Lobu – Aya

Igōh kē, navap tañag boqo kuykuy vitwag.
Tog tog i van en, ige togtog sil. Ige togtog sil, kēy togtog ña hōw a— Ayō en.
Mahē kēy togtog van nen en, bas ~ notogtog nonoy itōk. Kēy muwumwu lētqē, kēy voñopñon lenaw ~
Bas kēy motog van i tog en, kē mavan me lōqōn vitwag nen: kēy qētēg et qeleñ net.
Kēy qētēg et qeleñ net en, Ayō en, napnō wōy vēvet.
Bas vētmahē kēy sok me net vitwag en, kēy dēm so kē lepnō vitwag den hōw Ayō a leptō en. Kēy sok van, sok kē velvōnō, lepnō susu geh nen, kēy et etsas te.
Kēy menyē goy so taval qōn kē nisey lō lok me, nikalō lok me: tateh.

E nōqōn Mey nen nibah.

Talōw nan lok se hag en, kēy et qeleñ net vōyō e, vētēl en; tō ige nonoy, kēy sok kēy. Kēy sok walēg me lepnō nonoy nen, tateh.

Kēy lep nisiok, hō tavalgi, hō dēn a lepnō su vitwag lok se. Kēy sok van, vēhge lōlhiy van ige geh nen: “Kem soksok me ige nonmem”, qele gēn.

Kēy sok van, vēhge lōlhiy van: tateh et. Kēy et etsas te. Kēy van walēg napnō del, Ayō nen en aa, kēy et etsas hōn te kē. Tō nōqōn Mey nen nibah.

Taval qōn nan lok se hag en, net tēvēlēm, net levete, kēy qeleñ.

Navap tañag nan, Mey nōk en, noqo nikuykuy kēy. Ba kēy et et vēglal etsas qete so nahap inmeg tō kēy gōh. Tō net en meqleñ qele anen.

Van i van en, lepnō vitwag nen, sisqet net niqleñ qēt. Tō ige vēvēh a tog tō nen en, kēy et van so nahapqiyig vitwag, ak inmeg tō kēy agōh.

Bas nen, ige vēvēh nen kēy vayak den napnō nonoy nen, kēy van tiwag mi ige lepnō Mey vitwag lok se. Tō— velqōn en aa, net niqleñ. Ba noqo nivan me nilep kēy en, a añqōn.

Qōn vitwag nen, net nivan lētqē nonon lok se ewa tō kē nietsas nabalbe qo. Nabalbe qo nan e, noqo nan e nilwo. “Oo!! Wun nage gōs kē a niwsewseg net en!”

Kē nisu etsas naday non net, a noqo nivan me nilep kēy, nikuy kēy en.

Tō, kēy et vēglal van ēgēn.

Kēy van me tō ~ vasem velvōnō “Gēn a etet higap gēn a— lepnō agōh, akē noqo kuykuy vitwag aē tege kē. Van me, ba et te munmi nabalban!”

Tō ige vēvēh nen, kēy van me; et van nabalban nen e tō a qe so ~ namtēgtek e niqal qēt kēy, wa tō ~ kēy tēytēymat ēnōk, so ige vēvēh a tog tō nen en, kēy mas mōl yak qēt den Ayō; so wo nethap e, noqo nikuy qēt kēy.

Noqo mukuykuy e mavan me, mewsewseg tō kēy lemyen, añqōn, tō en tō gōs kē: kēy metsas van a— mi namtay ēgēn. Noqo nivan me, nitēvi kēy a lemyen en.

Kēy yem kal den kē, si so kēy gityak maymay yak den kē; ba ige Mey a nososol qele nōk e, noqo nitēy qal kē en tō niñit maymay kē e, nikuy kē.

Bastō nētēytēymat nonoy en, kē mamaymay ēgēn. Tō a ige del geh nen en aa, kēy taqyeg neteh siok ēgēn.

Nēm nōk, siok nonon aē; nēm nōk, siok nonoy aē; ige vēvēh a— tog tō Ayō nen en aa, kēy meteh velvel qēt kēy nisiok.

Vētmahē nisiok nonon ige vētgi nōk e kē nitēymat en, kēy hēnēn negengen nagay, sōsōñteg nonoy etō— hō ēgēn.

Hō yak den Ayō ēgēn.

Yatkelgi mōhō hiy Napnōlap, yatkelgi mōhō lok se hiy Nōybabay.

Hō ña Apnōlap e, kēy mōhō ña a Vatop. Kēy van Lētēlit...

Tō ige Mey kēy hō Nōybabay e, kēy hō lok se hōw Lēyēp en, tiwag mi Lēy.

Bas ~ vētmahē a kēy a hōhō nen en, nalqōvēn vitwag den kēy aē, kē nētan. Ba ēgnōn mal mat. Ēgnōn mal mat a noqo mal weseg qeleñ kē.

Tō— kē mososol.

Vētmahē ige nōk so yem ketket yow lisiok nonoy so kēy so hō hiy ewa kē nivan yow, niteñ van hiy kēy. “Ēē! No tadam vēh kimi?”

Kēy so “O, nemgaysēn, nisiok mal su!”

Ewa ige nen kēy hō veteg kē, tō van.

E— ige vētgi nōk kēy yap lōlō nisiok nonoy: kē nivan yow, nitig taqet kēy van, nivēhge qēt kēy van.

“Nisiok en, vētmahē aē? Nok so dam kimi, no tadam vēh kimi?”

Kēy so “O, nemgaysēn! Nisiok nusu!”

Ewa kēy hō... Yap nisiok nonoy ewa kēy tēngeg lō e tō kēy van.

Mavan i van en, tō mēdēn me a— babahnegi siok: tō nukēg Ayō, tō nivan.

Bas nen, tō— Kē motog mahgen ēgēn.

Tō kē mavan me vētmahē vitwag, nēk tig hōw Ayō, ba nēk et lok me hiy no Motlap gōh: nēlē aē. Lepnō su anen.

Tō kē mavan e tō kē motog bat van a lelo lē anen.

Kē nigaleg negengen nagan a qe so: kē niet van a so noqo et tatal si te. Yakhagyeh lemyen: lemyen e kē nitēymat negengen nagan a nōqōn nōk en, noqo kē nivatēp mahē, mosoksok gengen nagan ~ kē memtiy ēgēn.

Kē motog van qele nōk i tog en, bas nen tō kē nipsis. Kē mepsis yow nen en, napyam. Nētmey taṁan vēlēs.

Tō kē mōbōg kōyō van, metgoy kōyō van; van van, van i van en, kōyō mavanvan.

Ba kēytēl togtog vēlēs a lēlē anen. Lemyen a so tita nonoy su at lō ēwē yow me a so nisoksok gaytēl mōmō, su lep ta gaytēl gengen en, niṁōl lok lēlē.

Tō kē mōbōg kōyō van qele nen, mavan van van i van en, kōyō musu lililwo hag.

Kē nivatne kōyō bakaykay; teh namuyō ih van, votog namuyō qatag van; vap van hiy kōyō so nakaykay qele nōk ~

Tō kēytēl a motogtog nen en, namwumwu namun velqōn vēlēs a— tēytēymat a— naqtag namuyō en. Su teh van nih namuyō ~

Tō kēytēl motog van qele anen. Tog van i tog i tog e, yoge taṁan susu nonon en, kōyō van hag, kōyō mōlōmlōmgep.

Kōyō ēglal hohole ~

Tō kōyō vēhge van ēgēn: “Tita!” Kē wo “Nahap?” Kē wo “Wō ēntēl mahgentēl a tog tō lepnō gōh?”

Tō kē nivap van hiy kōyō ēgēn: “Ōoy! Nemgaysēn, yohē yantintik! Napnō Ayō kē en, gēn naṁadeg a gēn naṁadeg woy! Tō nok vap van hiy kōmyō so kōmyō tele vanvan olbaot vētmahē geh gōskē en, veg ~ tog tō lepnō gōskē en, noqo kuykuy vitwag aē. Noqo nan, nilwo a nilwo! Ēntēl gōskē, ēntēl tig ketket hag e, ino gōskē nehyo a nilwo veteg kōmyō, kōmyō lōmlōmgep ēnōk ~

ēntēl gōskē antan! Atatlañ ēwē hag hiy noqo nan!"

— "De?! Ba kē notogtog ave?"

— "Nok et ēglal te, so kē notogtog ave."

— "O, itōk."

Ba tita noyō nivap van hiy kōyō, wo

"Kōmyō wo mavan wo mepñopñon gantēl, nok hig goy kōmyō so kōmyō tele vanvan hep nañye mey gēn. Kōmyō so makaykay bah qele nōk en, atmōyō mōl lok me!"

Tō— kōyō moyoñteg nalñan van qele anen.

Van i van en ~ Qōñ vitwag nen ~

Ba— kōyō vap van hiy tita nonoyō e so "Tita, talōw en, nēk tin tintin nagamamyō a tin mey a nilwo malig van den a qele nēk tintin me hiy kamyō en!" — "De? Itōk."

Tō kē sal nitintin nagayō en, negengen nagayō, kē nitēymat e, nusuvay liwo malig van.

(Veg kōyō a van a voñopñon qele nen, Ayō, nēñēlm̄et nan nehyo en! Kōyō van voñon van van yow qele nōk en, namaygay niak kōyō e kōyō mōl lok.)

Tō kōyō vap van hiy tita noyō so "Nēk wo mahaghag, ba nēk tēymat negengen nagamamyō talōw en aa, nisuvay liwo! Ba naqtag namunmamyō vēvēh ēnōk?"

— "O, naqtag namunmōyō, kē nivanvan sisqet van a— tey vagtiwag ēgēn."

— "Oo, itōk. Kamyō nemyōs a qe kamyō mavap tō van hiy nēk en, so: nēk so meptog naqtag namunmamyō en aa, nēk votog nēk vidin nēvētbē mey nōk kē niøy nēk vētgiy yak van; nēk votog, nēk vidin nēvētbē namunmamyō mey nōk, kē niøy, nēk vētgiy yak van."

(Qele a— gēn etet, mahē non ige qagqag, kēy et a— kēy bem a nēvētbē a naqtag nitig geh aē, aa? Qele so nōwōtēq nongēn ēanan.)

Itōk ba lōqōñ vitwag nen: "Oo, itōk! Talōw en, ithik ~" (yoge lōmlōmgep e, kōyō hohole ēgēn; vatvat noyō ēgēn)

"Talōw en aa, mahē a tita vavap hiy dōyō aē so dō tog dēñdēñ en: dō tēdēñ talōw!" (Kōyō et vasem te van hiy tita noyō en.)

— "Oy! De? Itōk."

Lemtap nen, kēytēl ak vayge bah nen en, kōyō van, tō— kaykay sok su voñopñon se ēgēn.

Tō kōyō mavan ēgēn: mavan hep a— mahē a tita
noyō mihib goy tō kōyō aē en. Kōyō vēy tekel
ñeye e wah ~ yoñteq qele kē a: nalñe ñoyñoy!

HrHrHrōōō HrHrHrōōō

“Éy! Nahapqiyig gēn!”

— “Nalñe ñoyñoy en vanvan lō me ave?”

Kōyō hal tiñqoy van qele kē: “Ohoo, lō me hay
agōh!”

Kōyō tō vēy tekel ñeye, van hay nen, so et yak hay
qele kē: natkel qo liwo leñ del en, en del tō nen
en! Neketket nan en, nehep a nēlē a— kē ~
mitiy basay tō en.

“Ooo! Noqo liwo a tita vasem hiy en, noqo kuykuy
en, noqo kuykuy
nan gēn!
Itōk.”

Kōyō metet galsi bah van e mōl lok.

Mōl lok hōw nen e, vap van hiy tita noyō e so “Tita,
kamyō nemyōs so talōw e nēk qētēg vet natamge,
natamge liwo. Ba nēk viy nagayga a nētēymat
nowmat, kamyō nemyōs so natamge en, kamyō
del nōk teyem vēh hag aē; yēt maymay tekel
tamge, yēt maymay tekel tamge; nagayga, kē
mas hoyo; neleñ niyip van aē, kamyō hag ēwē
latamge nen en, tō neleñ nivanvan tēy kēlkēl
kamyō qele gēn.”

(*Mey nōk e, kōyō tēytēymat buuwuh qo ēgēn.*) “O,
itōk.”

Tita noyō mevet natamge liwo noyō, miviy nagayga
nan; bah nen ewo tō kōyō so “Itōk.”

Kōyō vap van hiy tita noyō ēgēn: “Tita? Talōw a
kamyō hatig en, nēk tin nitintin nagamamyō ~
vōvōyō, velvel kamyō. Ba nilililwo malig van den
a— mey a nēk mitin tō a anoy en.”

— “Qele ave kōmyō vēhge qele nōk? Nahapqiyig
kōmyō vēhge tō nok tēymat tō naqtag namun-
mōyō geh gōskē, nēlē nontēl kē niyō ēgōh? Ba
kōmyō vavap so qele nōk se batamge? Ba kōmyō
vap ēnōk so tin negengen nagamōyō talōw e,
vōyō! Nilililwo den mey a mitin tō van hiy
kōmyō anoy en.

Ba velqōñ e kōmyō vēhge no, so:

- tin nitintin nagamōyō en aa, nilililwo qele nōk ~
Velqōn e, kē nivanvan kal vēlēs!
- En tō gōs kē, nilwo hep den mey t'anoy, ba
vitwag; ba qiyig gōskē, kōmyō vap me so: talōw
e, vōyō qele anen.
- No nemyōs e nok so ēglal dēmdēm nonmōyō,
bahap tō kōmyō vēhge no so nok galeg namwu-
mwu mey gōh van hiy kōmyō.”
- “Ohoo, tateh, tita! Kamyō mal etsas noqo liwo en!
Ba talōw lemtap en, kamyō van hiy kē, tō kamyō
wuh kē ēgēn.”
- Tō tita nonoyō niteñ ēgēn.
- “A nok matēg tō no nōk a van hiy kōmyō en! Kōmyō
van hōw tō noqo nikuy matmat kōmyō, bas nen tō
~ bah ēgēn, nok dēyē gōh ēwē a so noqo nivan
me tō nikuy se no.
- “Ba nitog! Kamyō tuwuh kē talōw.”
- Kēytēl su mitiy nen e ~ kōyō memtiy e, memtiy mat-
lañlañ ēwē.
- Lemtap qōñqōn leptō, tita noyō nihatig tō nisal tintin
nagayō.
- Sal qēt nitintin nagayō: tēymat qēt nahaphap van
hiy kōyō nen, lemtap nen e tō— kōyō del hiy.
- Kōyō vēy lō me ale, van me, yoñteg a nalñe ñoyñoy.
Noqo e ñoy tō hay en.
- Kōyō wo “Kē en si tō hag letnon kē!”
- Tō kōyō vēykal lok me en aa, tō van tekel ñeye, yem
lō me alge; yēt maymay nagayga nonoyō tekel lē
en, a noqo en tō antan en.
- Ba kōyō mēyēt a lēqētēnge a yeh. Yēt maymay wuy
a nagayga vēvet: tekel tamge, tekel tamge, tekel
tamge, tekel tamge.
- Tō ba— lokveg natamge; su van yow me labaen
heyhey nen en, bah tō ~ yem ketket vitwag
nitēy tekelgi, vitwag nitēy tekelgi, kōyō vatah so
“Vitwag, vōyō, vētēl” e kōyō yow! A yow tēy a
natamge liwo en!
- Tō a— mak qele anen.
- Kōyō mētēymat qēt bah kōyō, memneh qēt nēvētbē
qataq namuyō; a nēklayō gōskē wa tekelgi qele
nōk nōy; tekelgi nōy, tekelgi qele nōk nōy~
- Tō tēymat bah nen e, so “Itōk! Dō mētēymat ēnōk!”,
wo “Alē, vitwag, vōyō, vētēl!” nen e, kōyō yow
tēy natamge tō, ba ~ neleñ en niyip van aē nen
en, ba tō— kōyō tig tō ña apwo tamge; tō neleñ
en nihal tēy kōyō ēgēn.
- Hal tēy kōyō en, nēqētēnge a suvay antan, aa? Ba
tō, kōyō qētēg lep naqtag namuyō e tō makay
ēgēn! Kay a noqo en.
- Kōyō kay, makay, makay, noqo e su yoñteg a qe so
nusu memneh nan e kē nisu lañheg naglon.

Kē en tō e, et matyak te. Nemtiy a noñoyñoy a noñoyñoy mat kē!

Kōyō makay i kay en, nēvētbē namunyō e, tekel qētēg beneyō e, mabah. Kōyō qētēg kay lok tekelgi wa tō noqo kē, niyoñteg a so “Ēt! Nahapqiyig ñitñit no agōh, ba so nahap?”

Tō kē qe so kē nimatyak me e, matyak me, nēklan geh nen en aa, kōyō mal kay heyheylō qēt mi naqtag!

Wa kē niyoñteg van a qe so vētmahē del gōskē en, lok yow me lēlē nen tō kē nivan lō yow lenaw en aa, vēlēs day geh!

Noqo e tiqyo yoñteg e so: naday nonon wun meplag lililwo en, bastō kē niyoñteg so: “Nahapqiyig su ñitñit no agōh!” (*gēn et ēglal te nēdēmdēm ne qo, ba—*)

Tō noqo en, ñeheg me qele kē wa etsas kōyō.

Tō a mahatig hag nen en aa, yipteg so kē niqal lok kōyō hag a latamge liwo noyō, a kōyō hag tō aē en!

Ba tō kōyō makay qele anen.

Kōyō makay, makay i kay i kay i kay en: naqtag namuyō et qēt qete; naday ne qo e wun mamamasēg ~ tō natkel qo liwo nen van hōw, tō nimat ēgēn.

Kōyō menyē van so noqo so nihatig lok me: tateh.

Tō kōyō yap nagayga noyō tō ~ dēñdēñ lok van nēqētēnge e tō ~ yow hiy lok van lēqētēnge; tō hēw tēqēl me ēgēn.

Tō van hōw, tō lep nalke noyō; tō, ba tig hiy hōw apwo qo, ba tō woy nawyen.

Woy nawyen: hel mēt yak naglon ~ (*Naglon en, nage mētēgteg: kōyō mayap ēwē me qele nagapyuy a hag lēmēt en. Mey a qele nañat. Nemtēltēl tege qele gēn.*)

Kōyō mehel mēt nēdēlñan, a mehel yak ēwē a tekelgi, mehel yak ēwē tekelgi, ba mehel mēt del. Van tēy me hiy tita noyō, so “Tita? Kamyō mal wuh mat noqo liwo en!”

Tō “Et van en, naglon kamyō yap tō gōs kē, tavalgi levetō hōw en! Bas nen tō, nēdēlñan: natkelgi nan nōk.”

Tō tita noyō en niteñteñ goy kōyō van, nimlaklak goy kōyō — “Itōk.”

Kē nemyōs so kōyō van tēy kē, kē niet te mun.

Kōyō a mavan tēy hōw tita noyō: kē mamat mōl, sisqet kē nimat! A kē metsas van a noqo liwo qele nen a nukuykuy net en ~ a so kēytēl en, kē net su kēytēl van en!

❀ ❁

Tō ba ~ kōyō tēy goy tita noyō van; van, van, nōmōkhan nivan lok me ewo tō ~ Bah ēgēn. Kēytēl mōl lok hag lēm noytēl ewa tō— van lok me tavalgi lengo vētmahē nēvēthiyle qagqag, mahē geh nōk aē tō, ba ~ galeg nep lililwo ēgēn. Galeg nep.

Galeg hōw nep nen: ige hōw Nōybabay e, kēy tig me, ige te-Pnōlap kēy tig et me nep, hōw a hōhō tō yow Ayō en, ba so “Iyē qele nen?!”

Kēy so van me, kēy mētēgtēg. Bas ~ lēkle wik vōyō vētēl en, kēy yoñteg qele kē: nōmōkhe qōn!

Kēytēl magaleg nep vagtiwag nen e, mabah. Bas lēkle qōn vōyō vētēl nen e kēy yoñteg nōmōkhe qōn ēgēn.

Neleñ a— neleñ maymay nivan me a nitig me Mōtlap kē en aa, nōmōkhe qōn ne qo en, ne qo kuykuy en. Kē nidēñ hōw a Nōybabay en.

Ige hōw Nōybabay nen en aa, kēy yoñnihet qēt. “Yēhē wun mōkhe hap mōqōn tañayñay qele gōh?” Kēy et ēglal te so qele ave, kēy mōkmōk-hegwēl lēlēge.

Tō net tēytēy tēnge hōw Nōybabay en nigal naman nonon e tō ba nileh neleñ.

Nileh neleñ tō, ba neleñ en tig lō me hōw loTogle en.

Kē nivēhgi Togle e, bas nen tō ~ ige to Mōtlap gōs kē, kēy mahaghag lēlēge me Mōtlap, kēy yoñteg nōmōkhe qōn nen a uuu! Namaymay a namaymay!

Ige me Mōtlap gōs kē e, kēy meskiyak dēlē ēwē.

Tō— kēy van tō et net tēytēy tēnge tolok me Mōtlap gōs kē: “Gēn togtog qele gōs kē, gēn tamatmat, tanem neleñ!!”

Kē nilep yak neleñ en, nitig lō me hag Wōvet en. Tig lō me hag Wōvet en, neleñ e yip yak mōkhe qōn den Mōtlap: kē nilep yak nen, niyip yak lō van Apnōlap en. Hōw Lētēlit, Vatop, vētmahē geh nen en, kēy haghag lēlēge.

Nōmōkhe qōn, nōmōkhe qōn!

Bōqōn vōyō, vētēl nōk en, ige hōw a Lētēlit tiwag mi Vatop en, kēy so matmat a mōkhe qōn en.

Tō kēy van etgal lok se net tēytēyman nonoy.

Tō— vap van hiy kē so “Nēk mas leh neleñ kē! Wo nethap e, gēn matmat ēagōh!”

Tō ba kē nigaleg lok se nētēnge nonon; neleñ nivēy lō me hag Leñyeqo en.

Neleñ nivēy lō me hag Leñyeqo en, bas nen tō niyip yak nōmōkhe qōn hōw Ayō e, tō niyip lō ña leVet Tagde. Tō, tateh et leVet Tagde.

Tō kēy yoñteg hiy kēy itōk.

Veg neleñ maymay yip lō me Motlap tō nivan lō Nōybaybay, ige tō Nōybaybay kēy yiy den!

Net hōw en, bētēytēy tēnge e, kē nileh neleñ en aa, neleñ nivan Togle en: ige to Motlap kēy so matmat.

Tō— net tēytēybē nonon ige to Motlap, kē nileh lok neleñ en: nivan lō me hag Wōvet en; ige tēlētēlit tiwag mi Vatop, kēy so matmat.

Bas nen tō ige taVatop tiwag mi ige nen kēy et net tēytēybē nonoy, tō nileh lok neleñ en: neleñ tig lō me hag Leñyeqo en, ba niyip lok hōw, tō niyip nōmōkhe qōn en, lō ña a— leVet Tagde.

Tō kēy so “Yēhē! Nōmōkhe qōn nōk, namaymay a namaymay!”

Tō tēlge galeg lok se nep. Kēytēl galeg lok se nep nen en, tō ige wo “Yēhē! Qele so noqo kuykuy hōw Ayō e, kē mamat ēnōk? Nōmōkhe qōn nan a gēn a yoñteg tō agōh! Vētleg tog net nivan tog tekel wutwut!”

— “Oo, nahō hō tō yow en!”

Tō nahō a kēytēl mōmōk en, nep en. Kē nigen qōñ, kē nigen meyen. Añqōñ, nēk tig luwutwut e, nēk etsas nēgēmlaw ne ep hōw Ayō en.

“Oo, nep en megen lap! Net wun aē? Nōmōkhe qōn a gēn yoñteg e, qe so noqo kuykuy e wun mamat

so qele ave?!”

Tō ba kēy qētqēt lok yow lisiok nonoy tō ba, hōhō lok me so et tog so “Nahap?”

Tō— ige tō Nōybaybay hō me: siok vōyō ol kal me, ol kal hay me en: yoge vōyō e kōyō tig tō anen, yoge lōmlōmgep en, kōyō alveg kal kēy me: “Amyō vēykal me!”

Van hay me nen: “Qele ave? Kimi tog tō gōskē, kimi van lō me ave?”

“Ohoo, tateh. Kamyō gōs kē en aa, kamyō ēntēn nalqōvēn vitwag a kimi moyow veteg tō kē, et buste vanvan tēy kē lisiok mey a— a kē nētan. Ba tō kē mepsis a kamyō agōh, napyam.”

“Oo, de?!” Kēy su teñteñ goy bah kōyō van nen en, nisiok en nihō mōl lok Nōybaybay.

Van hōw, tō nivap lō noyoy. Kēy gam lō me a Lētēlit, vap lō noyoy, so noqo kuykuy yow Ayō en, mal mat ēgēn.

Ba tō nakaka nan wa qele gēn: “Nalqōvēn mey a gēn moyow veteg tō kē a kē nētan a ēgnōn a noqo mukuy tō kē: ba kē motog tō en, ba kē nēh leptō. Ba kē mepsis, mepsis napyam. Tō nēte kē mavan, tō yantēntēn en, yoge tañan vēlēs, tō kōyō mal lōmlōmgep; tō kōyō mal kay mat noqo en!”

- “De?”
- “Oo!”

Bas nen tō, ige tō Yō en, vēvēh a mey a kēy mōhō
mōlmōl tō en, kēy yem qēt lok lisiok nonoy: tō
kēy hōhō lok me.

Tō kēy gamgam lok me Ayō.

Kēy van me, tō kēy van et noqo, nihiy nan, nagyak
nonon, tekelgi; tō kēy dēmtig ēgēn so noqo e, kē
mamat hiywē.

Tō— kaka nan kē nibah hōw nōk, wa tō kēy tog
malaklak begay mahē, ewa tō nōmōmō; tō nibah.

Kaka nan bah hōw gēn.

