

Nesye'zedam Bouswe, (mòe res pé aulè'zot tout ki' la a.

Dabò pou yonn, man ni pou man di' zot
balan plezi ki ka toumvasé' tje mwen d'auré se'mwen
yo mandé' plodari oswoé-a pou ge simenn
Bannzil Kréyol. Simenn kréyol la ka chabonnen
red épi di adau aulo péyi kréyolopai, mé'nou,
byen sav rète' aukò aulo pép ki dokò ka mache'
kautékant épi Bannzil, d'auré nou pokò chache'
pou twaré' épi yo. Mwa ka choujé' péyi kontel
Kapvé, Gine' Bisao, oben tou mé' nou la jawayik
ek' ki' sasage' sa.

Mwa ni pou mwa di' zot tou, zot tout ki' la
ka koute' mwen, mwa ni pou di' zot, zétok plifwet
ki ka tjoké' l'espri mwen lé, jodi fou, mwa
ka founen vité' galle deyè' zepol mwen ek' mwa
ka wé' tusa lanne' ki pasé, tou sa tjoké' vare'
ki fet, tou sa goumen ki woule', tusa pawol
ki pale', tusa pawol ki depale' aulè' kréyol, ba
kréyol, kant kréyol, pou mète' kréyol awo,
pou mète' y' auba, pou mète' awo pou mète' y'
deu niton, mète' y' nit koté' sof an fondèk
tje pép-la. Pas, mwa may-la, nou tout ki' la-a
tjéu sav se'pa di' soustrayé' san aulo moun
ka soustrayé' lé yo kann pale' di' zafé' mète'
tje kréyol la lékol. Pas fok pa nou kon-
twoua kréyol se' de' boung ki' pa ka mare'
twaré' asou chimen' di' omni péyi-a. Foti pas

la parèté
pou anko palé
leuz lan
ou awo
en men' y.

Pou aulo moun l'apann pou vo

(Mirrored bleed-through text from the reverse side of the page)

Dabò nan yonn, man ni par man di got
pata pata ki ka tomwase je mwen etare zimenn
yo mwen patare ouat-a par ge zimenn
Bannil kreyol. Zimenn kreyol la ka chabonnan
kel epi di atou auto papi kreyol, man
par sa rete auto auto pap ki kato ka mache
kotekant epi bannil, dans nan kato chache
par poure epi yo. Tan ka chape faye koutel
kote, Gine Bissao, open tan me nm la jounyik
di ki sa sa sa.

Man ni par man di got tan got tout ki la
ka kote mwen, man ni par di got gotat pafout
ki ka pata, kout mwen te, lo di par, man
ka tanan one pale baye kout mwen et man
ka wa tan la, ki kote, tan sa pite are,
ki fet, tan sa gannan ki woule, tout parure
ki lile, tan parure ki depale ouli kreyol, de
kreyol, kout kreyol, par melle, kout are,
tan melle, ouba, par melle, ouba, par melle,
ou woutan, melle, tout kote se an fank
je pap-la. Pas, man melle, man tout ki la-a
je sauteye san ouba man
ka sauteye je yo tan pale di safe melle
pape kreyol la kout. Par fok la nan fan-
tanen. Kreyol de do tan ki lo ka man
tanis, son chiman di an de yo-a, fok pas
de man man par so

(Faint handwritten notes or bleed-through on the right margin)

hou kmpwan bal pui volan dau sak. Tok
pa hou kwé ouwla bel gam labreyolite
ka pése' ouba ~~goumeu~~ bryol-la, tok pa
hou kmpwan tout goumeu prés téré et
atjelawan se' au sel ~~goumeu~~, migau,
au sel tjok ou blok ki ni.

Le poussa, magre'té pawol grau
penteung zot'ka atsan mau mel' alé,
pawol voyi' oulé, pa kmpwan se'anni
ki vokal dousin, ouiki vokal dodin
ki ke tije' ouba laung mwen okwé-a.

Ok pou lapeti Poungit m'oude mwen
pale' oulé ki mounyé kriyal, ki se
pawol pale', ka je' chimen' y' ahou pawol
matje', ébou mau je' ké fe' sipok, mau
je' ké' fe' kisyé' oulé sa, mau mau ka
di zot' tou, mau je' ké' hou pli' fe'
mey ahou zife'-ta la. Mau ké' fe' mounyé
pou mau je' sa coumé koge'a asou
dot pongol.

① Premyé' bagay nou oue oua
ri matje' se' ki' pou mounyé kriyal-la
ou wote' oue gwo gouzoun pale', se pa
de' tjoty pou tjoty y'. Pe'te pa tou di'
tjoty laus-la. Tok moun la
ki ka houte' wla ~~Chitel~~ zot' epi'

ki ka kate wila (kate) ka
 topto laug-lar. tok man la
 di topto ka photo. to to fa to di
 en wote en zo gurgur ple, to fa
 ri wate de ki, to man kate-la
 (kate) kate wila ka to
 topto laug-lar. tok man la
 di topto ka photo. to to fa to di
 en wote en zo gurgur ple, to fa
 ri wate de ki, to man kate-la
 (kate) kate wila ka to

ki ka kate wila (kate) ka
 topto laug-lar. tok man la
 di topto ka photo. to to fa to di
 en wote en zo gurgur ple, to fa
 ri wate de ki, to man kate-la
 (kate) kate wila ka to

(mweu oswe'-a) fok nouu la ki'
ka koute'w la rive' de laké' sa
ou ka di-a, it i mi' de laké' ki ka
kouu bay sa pal pou i se sa rete' adou
meau lael ^{komprunt la} epi'w. Assa sa, na mi'
de' chimen. Kive'di, pou nouu la
se sa komprandou ou fok lespri got tou
le de' rete' swere' pou epi' lot. Si ou
we' to pa sa, se ké, tou di pawol-
la : " ou kouu wé'y, ou kouu ou
pa wé'y " akoudi' de l'ouye
* l'indesuse, de l'ouye bet a fé ^{ki ka}
adou ou kounut nwe'd. Pou
ou bokoutouy fet ~~adou~~ asou kouman-
tala sa pa jasil. Problem nou se'
ki, di, /odeyou, nou le' ba kroye-la
de l'atouwa ki ka meure'y asou chimen
di' ti' fi'a, ti' nouyayou bagay
ki ~~sa~~ sa. ou plus pa bagay kuleyou,
eben se' adou ou sel voumouy
nou ka ye', se ou sel delestaj: ou-
kou ou wé'y, ou kou ou pa wé'y!
Ete fok la komprandou se ouu
ki kroye ki ka l'ou' adou
lekou-tala. Tout bouy ki'

klé' xtemu

adieu du d'aucon eti' ni bagay nef
pon di ~~seu~~ seu li menm poto
souptiye' pou di se' bagay tala, eben
ta i aday menm delala-a.

Le mouu-bou ki ka grumeu adieu
mouuou ~~Bouzel~~ la krepl-la
su' dives larel-tide' asu wanye' pou
jevi epizanti krepl-la adieu d'aucon-a
nou s'elou'g la. Pozisyon mweu ek
pozisyon mweuay ki ka travay, ~~ki~~
~~dekaté~~ ~~ad~~ ~~seu~~ ~~krepl-la~~ ~~seu~~
~~bedajet~~ Crel et adieu bodaj' GENEC
je du pozisyon mau ta dekatije an
4 dekatman.

(1) Dobo pou youu, ni sa mau
ka kriye' krepl tou lepu ki se' laung-
tan nan ka pale' ^{trouu} allicou-on, sau
nou fa chache' ba ko' nou pes' sojet pawol.
Adieu ~~fa~~ krepl-tala pa ui tewo.
Mae ka kriye' sa ! ~~krepl~~ pale',
krepl konman. Sel lojik ki ni,
se' lojik rive' fe' menm konman sa
ou ka di. Pok chok mouu-bou vi'

aliq kedy akan kung-tala, an kung
etc anu sar frase' ka oute'akan'y
kon siwawa. ~~Pa~~ Sa mu ka kriye'
du kung natural: Sa pa ka jenuu

muu riture' luteu- du du ~~kat~~
kroyl-ta = natura = "la m on est
me' : uatous. kroyl-tala se 'pauugse'
natural hou, se zepou natural hou. ^{kiye'ic} wote
nou ka toure' kung-kou se' wote' anu
ka se'ur' epi'y - se sa ~~sa~~ signuand
Amd ka kriye' : "le principe de realite'". Nou
pa ce' pyes, jiman, a pote, pyes nepwi pou
vofe' ka kstil kroyl-tala pasika
se'bi' zuti' pou mauu bokoute' aut yo.
Kidoat, si'ou we' du mauu ka kriye'
kroyl-tala kroye' tyilolo, se saure' douna-
tala se' melle' kroy' asu dot zigo.

② Sa ki' zigo-tala? Sa
ka mauu anu sulé' zeme skaturu-
an, ki' tou hou ké' we', ka woule'
an sa pwee' te ka kriye' "le
principe de libido" "le désir".
ki' se' tou doku du lot sasu "le
principe de cost".

BERN 169 2r

olig key color band. tela, am tang
etc are 2nd phase, the entire section of
the 2nd phase. The 2nd phase is the
of being natural: it is the phase

more nature, later on we
Kryt-la = nature = it is an art
in nature. Nature-tela is the
natural bar, as given natural bar, water
was the time being for the water bar
to be of it. It is a ~~phase~~ ^{phase}
the 2nd phase: "the principle of reality".
for the 2nd phase, a part, the natural bar
hope for until the end of the
the 2nd phase for more about it
about it, on we see the nature
the 2nd phase, the 2nd phase
tela to be the top of the 2nd phase.

② Is it the 2nd phase? Is
the 2nd phase the only 2nd phase
or, is it the 2nd phase, the 2nd phase
the 2nd phase, the 2nd phase, the
principle of reality "the 2nd phase"
the 2nd phase, the 2nd phase, the
the 2nd phase, the 2nd phase, the

Mi non ure' adou sa non ka krepe
krepe machoké (zot krepe sa
sa du machoké ye!)

Krepe tala se' pa (se joko) laung
toute/m-a. se' du laung du machoké
obou du krepe machoké obou pliyé krepe
machoké ka se' machoké pou yo se se
voyé du non. Laung-tala mi du
fridas adou laung natrel-la, me' pyé
nonu se pa di se laung natrel a la zot
se pa di krepe-la machoké pale a gel-
nonu du se' du krepe machoké. se
du laung krauste fermé, se' du laung
kolototo, du laung tyotyó, du laung
yo ka piyé pou yivé bay du lot
kouman, du lot dikouman, du lot
bala. se' pa dot ki adou touton
ku osou-a zot se' touu nonu
ka pale' krepe-tala. Touxet ki
nonu, le' yo ka touu nonu pale
ka di! Sa pa krepe. Nisyé
pa sa pale' krepe. Adou du nonu,
yo ari rezon si yo le di! Nisyé
pa sa pale' krepe natrel-la. Sa
se du krepe chouvaal touu pas,

du kreyol timons, du ~~acte~~ kreyol
 d'imbakwa (de la beretire) du kreyol ki
 pli jwou ki rannou fe' touven ou kreyol
 Franchestien. Me' pou lapiti non ka di
 Sa pa kreyol jodiyon, es hou pe di
 Je' pe ke' kreyol di men? Du tout
 mannye', laung-tala, kan zot byen
 kmpwoua ka charye plisyé tjak.
 Man yo, man kay we' z epi zot
 bouweum ka.

Es di men
 pe ke' ou
 kreyol natrel?
 ki mannye'
 pou fe' z
 ou kabed?

1) Le on kmpwoua di ~~trou~~
 bon gran kreyol-la ou ka meté
 a te, se odanté plis fwayé ou ka
 meté adou pawol ou. Koutel ou
 agzay ou ou te' ka ka se echayou ou
 lot m-a: An fawé m ka di "bille"
 e' ou kreyol "mab", me pou ou "bille"
 despiyal ou ka fe' tik epi'y. Si adou
 vokabli' toto ou le' dapwe' ou
 kase' kod petefak epi' fwaye' a ou
 se vive di " ou wouman a
 mab". Me tou pouman ou kon
~~di se a~~ jwoua se trop kreyol
 fousal-natal kreyol ou a foudal-
 natal, li' ou byen saole, se la

ou pa mi frugal mi uatel pas
uba 'wouluseu a ma' ou ~~de~~ oire
fante' fruse' a 'oullunt i' bille'. se

jeu m
sar
me adou au
syt te
kudok

Je du leufih'k yo ka triye' ou 'calque'.
Je sa am se' triye' eu breye' : dekalke-
menie. Tut laug ka fe' talnomzui.

~~Me fok pa mife kal komzui tou paaou~~
Me fok pa komzui se kase' kod m ta
ka se' kod a' se kal komzui ou ka fe'.

(2) Solo man kure' du laug se
akmudi ti' eliget ou ka ^{kuu} kole' adou
chak bagay. Je pou sa solo man
ki le oye' breye' la xli' luvau,
jou yo se optis' mete' eliget breye'
alafles eliget pause'. Je pou kalto-
manu yo ka fe', pas se' ~~se~~ sistemu
fruse' a' ki ka seti' yo model.

Mou fuyé' sa kal komzui nahrel, pas
sa kal komzui breye' wachoké ki
komzuan setrop bagay i' ka fe'.

(3) Je' ou ka mete' mo nef
lewo, ou pe ka fe' y' silu' du
moungé' ki sa ka plogé' adou sa kuzum
sep- la ka viv, adou sa i' se komzuan.
Si'a se du moungé' kntel V. Hugo,

Ki se' du grau zougou 'malje', ou
 pe ni du chous younde' mo
 nef, you de' ti korij ^{paokel} te' pe pase'
 pa may - toutel le' au cre'
 l'uzo voje l'uzant mo "d'arte"
 tou di du lani adou au ~~de~~ cil,
 te' pa de moua ki' ~~ce~~ voje' pye.

Andu m te za ni goumeu set ^{tau-taa}
 "d'artes" epi "moudues", an ~~paokel~~ ^{paokel} de' zaa
 se' ^{te} set "classiques" epi "~~classiques~~"
 "romantiques". Oh breu ~~aprezan~~
 adou le' zoup fala se l'uzo ki'
 zenyu pi' jodi'm mo "d'arte"
 adou l'anney prouse' a epi'
 Jeux la l'uzo se ka bay-la.

~~4~~ ~~Pok m... de... de...~~
 3) Hau te pommel zot 4 dekatman,
 Twazjeum dekatman se
 Sa mau ka krije? Ki ka wouli'asm
 Bang bopel la ki ~~pe fone koy~~ au uitou-an.
 Sa mau ka krije au laung mitoung
 Au frause yo ka pelé de "niveau
 de laupie median". De laung-lau le
 medys la séri ~~et~~ e sé ~~laung-tala~~
~~non-pm~~ ~~wouli~~ halle laung-tala
 mau ka séri epi^{py} akou
 sé ségi arab-la ek de pégi latrit wéa;
 sé sé halle laung se mit p...-la
 (holitipus¹) ka séri epi eti ki
 au mizi au mizi ka tjépe (qui fa
 laupie "koy") sé laung-tala ki
 pa hi tjépe ni chowal kwa
 pat nou pé sé mander pou woyé^{py}
 d'ouap. ~~Se la tete vo lapenti~~
 Ou pé pa di laung-tala pka eggisté¹ me se
 au laung ki d'ou chomieu fet.

4) Hau 4 e dekatman-an
 mau ka mète moun ki ka
 matje ~~laung-tan~~ matje liv au
 frause mé ka mète au rad
 kriye ba frause-a. Pou lapeti
 laung kriye-la pokko vimi au laung
 ou pé séri epi^{py} km ou le' akou
 woman ek pou lapetiⁿⁱ moun laupie
 mau ki pa le sé kasye non non pli

Le trépe fondal-actel drepre ou a fundal-actel, ~~se~~
le ou byu agade, ~~se la~~ ou pa ui fundal ui actel
pas au riture' fruse'a "roulement à bille".

~~2- Au lage' de uue fut di-a.
Se sa yo ka beye' ou fruse' "ui calque"
sa pou fe brye ou drepre "kalkomai". Tout boug
ka fe kalkomani. Ne fot pa ou kauptwan ou ka kak
kod li se kalkomai ou ka fe.~~

~~2- (Aulo mouu frise' de boug se bou di'atmedi'
ti l'itijet ou ka meti' asou chak bagy. Se
ton sa pou yo voye fruse' - la duran se
Mati' opus l'itijet ~~sa mo fruse'~~ ^{fruse' epi l'itijet kroye opus}
yo ka ka xwe' li yo ka fe se se kalkomai'
yo ka fe fruse' fruse' yo kauptwan se kaupt
yo ka kauptkod. ^{im l'itijet fruse'} Votouye kalkomai fet an
mouye natrel pis tout boug di' adou mouu
h'edaj-la ~~sa se~~ kalkomai ^{answa fet} ~~yo epi lot~~.~~

3- Le ou ka meti' duo nef de'wo' ou ka fe
silou ou manje ki pa oblige' plogé' asou
la l'asou pep-la ka oiv. Si ou se'au manmay
fruse' Victor l'uso ki se' de gran jouzoun
matje' ou se ni'au chary youu de' mo
nep' se pase pa may. Koutel se ni'we'
ch'fo voye' duran tout artere ~~but~~
~~mouu~~ voye' pou di' de l'oti' adou au vie'
net mouu voye' pye', me' jode'-ou mo-ta' la
adse ~~but~~ boug fruse'-a.

la
asm bryol ki se' wamau Kiet hon,
eben se' moun tala ~~adje~~
ka lolo' fausse'-a adbeu bryol
la pou bay Anle, ~~it~~ la se' ek
jou bryol la. ^{le ou byu gade} sa ka pote wannev =>

Se' nou te' au' tou, la penu ke ke' vo
nou mete' youe de' legzaus ba
Chak ~~te~~ se' 4 dekadansu - ou:

Dekadansu 1
pale' tulinou
Kmt
Him

dekadansu
~~Pratite~~
Kmyan
Prinbebeu

3
Lectis
Restog
Radib
bryol
Phillet
Meharlu

4
Chamoi-
jeau
Lupciet
Suzanne
Pinalie
Calint
Belsham
etc...

Problems nou de' we alpelus se'
jolems a sav ki mannye nou ke se'
jou hon je' sa mowage kreyol-la

la boung frouse' a me' pa' ba boung
 kroyol - la pi's, pawol-~~la frouse' a~~
 ou ka au kwel di kout debatzé' y pou
 vitatizé' y au bryol. Te au meunten fét di
~~ou ka~~ me' a' t'eti kroyol - la pi'
~~wo~~ pi' ou ka me' y asu au
 lare' ki se' au lare' ant'inas' au boung
 frouse' a.
 Ou ka di fo pa' non
 Jemen literati kroyol - la. Ni sa
 non ka kriyé' ou e'loge de la uerité
 "la littérature uole d'expression ~~française~~ ^{uole}"
 epi sa non ka kriyé' "la littérature uole
 , d'expression française".

Bive ~~de~~ la mau me' a epi zot, zot byen
 k'empwan ~~au~~ ^{non pou} bwere' ou soum
 goume' pou bryol - la epi goume' pou
 la uerité.

~~Nou pa' goume' di~~

An zot sa v' ni asou late' au
 grou' jouni ki Chiktaye', au
 grou' jouni ki' de' chepiyé' ~~au~~ au
 plisyé' maso. Nou ka pou' bwere'
 & jouni-tala tout au chepi' i' au
 chepi' a se' an grou' nachon (pou,
 palé' an se' byanyeu - an ki ka palé'
 di nachon = hatins, depi' Ayiti fét).

De' nachon-tala la ou nachon trou

tant waachon. Le' du waachon
ki foto o puran wote' kom ba'g.

An waachon, ki foto sav
le' li' ki pe' pote' solijym ~~kom~~

~~du lo bab man~~ ^{an problem}
21 e seche, da moyote' se' la' te'

ledante' non, se' du le' y' non pou
se' dapiyan si non le' pabute' se'
pe' y' non an. Ni moun ki te' le'

fomen freyl-^{la} ^{adaw} layol bagay
ou tou pouton. Te' mounou freyl-^{la}

rite? se' si yak suli' tant ~~gwo woch~~
se' gwo chepi woch la ki te'
Anou ason chimen' y. Se pa ^{adou}

dou' ou la moyote' la gade. Pas
si non la polude' sa ki du

An Bray la moyote' non ka
we' ① se' non menm ki fwoop model

non, pas pou ou freyl pa ni model
ki du duwo di' y. ② ti' pawol-^{la}

ki ka di' w' kom sa ni du sel chimen,
ou tel pep, ou tel divini se' ou pawol
mouti. Ni pluse' chimen pou puran.

③ ~~la moyote' se' du le' te'~~
wate' Ne pluse' chimen pa
vede' *taubon a pluse' bon da oben*

kanto a plusye' laum. ~~ku bryne se~~
~~du mun ki fonsav palayi-palaya~~
~~amenm si outo adan non~~ Se pa
 vè di du bryol se du palayi-
 palaya. Agou ~~mes~~ peyi kreolopol.
 A ganile' ja fet me peyi ou se pa di
~~se pa~~ di du ~~ten~~ woubmizay
 (ki vè di du revolisyon) ja fet. Ou
 se' pa di py kreolopol ~~se pa~~
 sip ki pa woubmizay, ~~mais~~ me' sa
 pou di se' ki pyes frey politike pou
 mantr nou chimen ou woubmizay
 ki ~~kontre~~ obidyal epi manye nou
 ka souli lan-a. Revolisyon Ayisyen
 ou toumsuway 19e s et ki pou epi
 lenpawous peyi pa, revolisyon-tale
 se pa du revolisyon kreol, se du
 revolisyon apitgu. Das li ou byeu
 Gade wote, basal ki te li, ou obije'
 rikonnèt yo te' aplis ki se kreol-ta.
 Se pa wèsi kreol pa kapab jinnun
 pou stè kod pale' pale', me' sa vè di
 ni an manye' taze' kod ki ka alo' adou
 larel labryolite'. Sa ki larel-tale. Sa
 tel-tale se pa dot ki larel se Bouzil
 toumsusi se ki vè di vè' ba pep bryol
 ou kousous di sos-tyo ~~et~~, kousel adou

Quel jour "marché culturel"
 Ki te mennen non asou de jour "mar-
 ché économique" epi "politique". Lavel
 la bapite se pa sot ki lavel lekolaji
 lespi (Ni du l'or ki sot ojetazmi non?
 Je : vers une école de l'esprit).
 Non pou jwau ansyas di lakwoudaj
 non ~~...~~ Voye bouzil jwou se
 voye anvan de manye de mite la

~~...~~ Analizib anba. Te manye ref.
 tala se de manye ki dehouke' adou
 listwa lakwajiba pis non ka ritoune de
 Apok eti se kreol ki te ka mennen
 sot de Afri riye Trinidad.

Mou ka ~~...~~ kwe kreol-la se de zout
 tou misre kapasite integrim (maton-

~~Le Creole non te ke kreyol
 de kwe.~~

hay) ki se ta de pep Bouzil la ! aut
 yo et oudeou yo chat. Se la got kay
 di mwen ki la la ka sevi machote
 seye. la tou kay plus jos, pis luy wadnel
 la la ki la ka touwe sou pyes yak.

Ben, mwen ka de mite de l'or de
 kreol mitoungi de sa bon bagay

1) Labi fon youw fas de kriyel
 mitoungé pa selweu de mitan
 koutou ta lym ek kriyel twa pat, de
 kriyel mitoungé sé de kriyel di ta fet
 dapriou asou misye kriyel: sa yo
 ka kriye' de ntu arole oben de
 pwaiole. Le arole lix yo ka kounou-
 sé kwe' kriyel tala epi, de uizi'
 de ceuzi i kay vici katriel. Le joue
 noum-tou ka di "ba late tay"
 noum noum ka ti: "ba tou-su tay".

2) fon de, et sa mau ké' de a ka soti
 de sa mau pui pui di zet la: sé dapri
 balou misouny laung wj tala nou
 ké' pe uizide balou mepation
 de joue Affron Carai'be poyolopol. (sa
 sé noum-tou ka kriye' (LOES).

3) pou twa touway-tala ka vici
 sa yo ka kriye' de pougais de "Aven-
 ture Coquille" mau ké' di "Soud-
 Coquille". Nou ka blye' twop metakism
 Coquille la pou nou pe sa wye danyou
 metakism politik, ekonomik, sosyal.
 Aa laung pa ka fet tou de tay. Nou
 ka vici di: ba tou-su tay.

Arole de literati vici de laung

dréye Kom ta Knyea-da (mau ka dwezi'g
pas se' woude) ni sa yo ka kriye' en
frangais au "aise en suspens Kuyard"
Oti ka'ka la "aventure cognitive" la
deho chabon. Je fou sa ekri au wo-
mou de meyol se' melé subant an
~~lato~~ jwé politik.

Mi se' pou sa literati-tala, menm
mange' kou se zat lir literati meyol
an de (lany frans' oben beyol
beyol) se' de riyo ekolojike,
de ~~de~~ du matankou ekolojike.

Sa la defini sa mau ka kriye'
de "eco literature" pas se adou
literati-tala nou ki touve'
la pas pou jabsute lesousite nou.

Dou pa le' ktruye' la pawas-la
Chenu me zat baye Knpwoun ~~se~~ pou
mwou, ~~lato~~ ^{goumen} labiyolite se' de ~~lato~~
goumen politik adou pli. bel
saw politik-to. Ote se' ^{on} au gou-
men tale'm. Je pou sa mau ka
di' woulo mau, ka di' glayé
la se' ansuway ki se' Paanzil
Oire' pati. Paanzil te' au meldam
(pou) dawe' se' ai ^{au woungi' fo} ~~you~~ de zitata

change km to kuffor-aa (man to change)

has to woman) to go to the trip in
frances on the way to fuphara kuffor-aa

at the ka la "arturua Cognate" la
vols elaban, de far sa ekian wo-
man or kuffor-aa to not dubert and
kuffor-aa kuffor-aa

the ka for sa kuffor-aa to la, man
kuffor-aa km to go to kuffor-aa
km to (kuffor-aa km to kuffor-aa)
kuffor-aa to la kuffor-aa

to the kuffor-aa to man to kuffor-aa
to the kuffor-aa "to go to kuffor-aa"
kuffor-aa to la kuffor-aa
kuffor-aa to la kuffor-aa

the ka to kuffor-aa to kuffor-aa
kuffor-aa to la kuffor-aa
kuffor-aa to la kuffor-aa

the ka to kuffor-aa to kuffor-aa
kuffor-aa to la kuffor-aa
kuffor-aa to la kuffor-aa

(kuffor-aa) kuffor-aa to la kuffor-aa

Ki' té ka mélé karata

17

De ppe Bonzil pou opoze^{ny}
Vdase?

BERNARDUS 16v
7

ki te ko unte karanto
Geoffrey Bourne for opoz of
Nose.