

:: FERNALESE CHAPTER TEXTS FROM THE ENCYCLOPEDIA ::
Bruce Rimell

In the *Encyclopedia of Fernal Delights* (Fernalese: **ტარიდანცონ**, *fermiridintzon*) each chapter begins with a bilingual text about the subject in English and Fernalese. This document presents each text, first in English, then in Fernalese, followed by a Romanised version of Fernalese and an interlinear analysis of the text to demonstrate the thought processes and conceptual constructions of the language. It will be quickly noted that the texts in the two languages do not precisely conform, most obviously in that the English text narrates each aspect of the Garden of Fernal Delights in the third person, while Fernalese does so in an impersonal voice, using a suffix **-ec** or in the first person plural (strictly speaking, using **non** and **-on**, the 4th ‘common’ person denoting ‘we, us, everybody, all of us’) as might be expected for a language addressing the Garden’s own denizens!

The list below gives all the grammatical abbreviations used in the interlinear analyses: these mostly relate to the functions of particles and affixes, and in all cases, are given in capitals. Some particles, such as **ia**, **io**, **sa** and **to** will not necessarily be analysed when their function is simply to close, open or colour a clause.

3A	third person animate	HAB	habitual aspect
3I	third person inanimate	INS	instrumental case
4A	fourth person animate (common person)	IOB	indirect object suffix
4I	fourth person inanimate (natural state of things)	LOC	locative suffix
&	additive particle	LOG	logical-connective particle
ABI	abilitive prefix	MYT	mythical aspect
ABS	absolutive case	NEG	negative prefix
ADD	connective prefix	NOM	nominaliser affix
AFR	topic marker: aforementioned	PAS	passive aspect
ATR	attributive affix	PER	perfective-completive aspect
BEN	benefactive particle	POS	epenthetic possessive infix
C	epenthetic consonant	PRO	progressive aspect
CAU	causative suffix	REF	reflexive aspect
COM	comitative case	SBJ	conditional or subjunctive particle
DEM	demonstrative suffix	TOP	topic particle
DEP	dependent clause particle	V	epenthetic vowel
DES	desiderative prefix		
DNM	deity name prefix		
DUR	durative suffix		
ERG	ergative suffix: empty object		
EXS	existential particle		
GEN	genitive-connective case / adverbial		

:: ARCHITECTURE :: ILLAMNITERO ::

Fernal Architecture is as varied, and as organic, as its inhabitants: flying houses and floating cities merge with tree houses and magic caverns. Trees transform into dwellings, and even people can become places to live. At the same time, houses can replicate the Fernal Cosmos in microcosm: a roof can become a portal into the Heavens and a cellar the dark recesses of the Underworld...

Hannanitero

O ferillamnitero te ennohtzetenan nedaiar nezanferan ia, te txeinolecu bacasuocu capatec satil on huailla to. Nolapeirretec txei ia, seo te nolanalte tze ia. Orfeion bictecuanco netiedeotec il to sa, tzioderuco netienaltec chiu sa, yancusin iarico zachil ia.

illamnitero – *il* ‘house, dwelling’ + *amni* ‘forge, build; create’ + *tero* ‘voyage, study; consciousness’

o	ferillamnitero	te	ennohtzetenan			nedaiar	nezanferan	ia
o	<i>fer-illamnitero</i>	<i>te</i>	<i>ennoh-tze-ten-an</i>			<i>ne-daiar</i>	<i>ne-zanfer-an</i>	
TOP	fern-al-architecture	DEP	inhabit-person-seem-GEN			ADD-diverse	ADD-botany-GEN	
te	txeinolecu	bacasuocu	capatec			satil	on	huauilla to
<i>te</i>	<i>txeinol-ecu</i>	<i>bac-a-suo-cu</i>	<i>capa-t-ec</i>			<i>sat-il</i>	<i>on</i>	<i>huau-illa</i>
DEP	tree-house-COM	magic-V-cave-COM	fuse-HAB-3I			fly-house	&	float-town
nolapeirretec		txei ia seo te	nolanalte			tze ia		
<i>nola-pein-re-t-ec</i>		<i>txei seo te</i>	<i>nola-nal-t-e</i>			<i>tze</i>	<i>ia</i>	
dwelling-change-CAU-HAB-3I		tree reach DEP	dwelling-become-HAB-3A			person		
orfeion		bictecuanco	netiedeotec			il	to sa	
<i>orfeio-(e)n</i>		<i>bicte-cuan-co</i>	<i>ne-tie-deo-t-ec</i>			<i>il</i>		
same-time-LOC		small-cosmos-ABS	ADD-ABIL-swap-HAB-3I			house		
tzioderuco		netienaltec	chiu sa yancusin					
<i>tzio-deru-co</i>		<i>ne-tie-nal-t-ec</i>	<i>chiu</i>	<i>sa</i>	<i>yancusin</i>			
sky-portal-ABS		ADD-ABIL-become-HAB-3I	roof			<i>yan-cusi-(a)n</i>		
						dark-hide-GEN		
iarico		zachil	ia					
<i>iari-co</i>		<i>zachil</i>						
underworld-ABS		cellar						

Literal Translation: Fernal Architecture, which is diverse and botanical like inhabitants, fuses tree-houses and magic caves with flying houses and floating towns. Trees transform into dwellings and even people become dwellings. At the same time, houses swap into microcosms – a roof can become a sky portal, a cellar a dark-hidden underworld.

bacasuo	enchanted cave
bictecuan	microcosm
deo	change, swap, replicate, copy, change one thing into another, transform
ennohtze	inhabitant
huauilla	floating city
peirre	change colour, change one thing into another
seo te	even, very

:: BOTANY :: ZANFERTERO ::

Plants in the Fernal Garden are as conscious as any other species. Though they are rooted into the garden and hold the fertile earth together, they delight in singing, transforming and aiding other Fernal Species. Because of their connection to the earth, they are often called upon as councillors for Ana, the Goddess of the Fernal Earthly Garden. As the roots entwine with each other, their consciousness illuminates the Garden.

Zanfertero

O fernuan zanfer te hocabihontenan bioteromiartec. Nuanen marretecor, fertotxe capatecor, necaicatar necaideo sa hocabihonco netasotec. Ber totxe cuanco nitolintec, ber bandentzenar hitzetec ben anani te ebiontianona. Nitolintiaor minec, nuaco nemanxicaror bioterohtec.

zanfertero – *zan* ‘leaf, plant’ + *fer* ‘pristine, natural, fernal’ + *tero* ‘voyage, study; consciousness’

o	fernuan		zanfer	te	hocabihontenan
<i>o</i>	<i>fer-nua-(a)n</i>		<i>zan-fer te</i>		<i>hoca-bihon-ten-an</i>
TOP	fern-garden-GEN		plant-fern-al	DEP	other-species-seem-GEN
bioteromiartec			nuanen		marretec
<i>bio-tero-miar-t-ec</i>			<i>nua-(a)n-en</i>		<i>man-re-t-ec-or</i>
life-conscious-envision-HAB-3I			garden-GEN-LOC		deep-CAU-HAB-3I-DUR
fertotxe	capatecor		necaicatar		hocabihonco
<i>fer-totxe</i>	<i>capa-t-ec-or</i>		<i>ne-cai-catar</i>		<i>hoca-bihon-co</i>
fern-al-earth	fuse-HAB-3I-DUR		ADD-delight-sing		other-species-ABS
netasotec	ber	totxecuanco		nitolintec	ber
<i>ne-taso-t-ec</i>	<i>ber</i>	<i>totxe-cuan-co</i>		<i>nito-lin-t-ec</i>	<i>ber</i>
ADD-help-HAB-3I	LOG	earth-cosmos-ABS		inter-link-HAB-3I	LOG
bandentzenar	hitzetec	ben	anani	te	ebiontianona
<i>ban-den-tze-nar</i>	<i>hitze-t-ec</i>	<i>ben</i>	<i>anani</i>	<i>te</i>	<i>Ebion-tian-on-a</i>
good-think-person-become	raise-HAB-3I	BEN	Ana-IOB	DEP	Ebion-embody-woman
nitolintiaor	minec	nuaco	nexanxicaror		bioterohtec
<i>nito-lin-tia-or</i>	<i>min-ec</i>	<i>nua-co</i>	<i>ne-xan-xicar-or</i>	<i>bio-tero-ht-ec</i>	
inter-link-REF-DUR	root-3I	garden-ABS	ADD-glow-shine-DUR		life-conscious-POS-3I

Literal Translation: Fernal Garden plants are life-conscious like other species. While they are founded upon the garden, they fuse the fertile earth, and they delight in singing, swapping and helping other species. Because they are interlinked with the Earth, they are called upon to become councillors for Ana, who embodies Ebion. While their roots intertwine themselves, their life consciousness illuminates the garden.

bandentze	councillor, literally a person of good thoughts
biotero	life consciousness, consciousness of nature
bioteromiar	conscious state in which natural beauty is beheld and delighted upon
fernua	Fernal Garden, Garden of Fernal Delights
fertotxe	fertile earth, soil; abundance
hitze	rise, raise; call upon
marre	deepen; initiate, found; attach to earth, be rooted
nitolin	connect, interlink, interconnect
tian	embody; become sacred, become a deity
totxecuan	the earth, the Earthly Realm
xanxicar	illuminate; be happy, delighted; visionary
zanfer	plants

:: CULTURE :: FERORI ::

Fernal culture is rich and abundant, redolent with colour and festivity. Music, dance, theatre, literature, carnivals and ceremonies all make the cornucopia of culture joyful. Fernalians are completely uncompetitive. Tradition teaches to cultivate the best in each unique being for a diverse and eclectic exchange of each other's gifts. Exchange, enhancement and obtaining knowledge though councils, schools, workshops and tutorship are always eagerly sought after.

Ferori

O ferori te fertotxe te ferdirre te peinco orinauaco tyanetec. Ferfironan ferorico tincairenartec o zono on ori on catarraia on lifreirteron ia. O non fertze te niacantxereton, ta hor xaoteroco daiardeoziatton, hor tintzenan ihtenxetzenan dedebitzonco banferreton. O barretzonco nuiartzonco satorco yaxayatxacazeton to sa, dacamolan litelan bandenilanecu corete mea.

ferori – *fer* ‘pristine, natural, fernal’ + *ori* ‘dance, revel, celebrate’

o	ferori	te	fertotxe	te	ferdirre	te	peinco
o	<i>fer-ori</i>	<i>te</i>	<i>fer-totxe</i>	<i>te</i>	<i>fer-din-re</i>	<i>te</i>	<i>pein-co</i>
TOP	fern-al-dance	DEP	fern-al-earth	DEP	fern-al-bear-CAU	DEP	colour-ABS
orinauaco		txanetec		ferfironan		ferorico	
<i>ori-naua-co</i>		<i>txan-et-ec</i>		<i>fer-firon-an</i>		<i>fer-ori-co</i>	
dance-participate-ABS		ride-HAB-3I		fern-al-gift-GEN		fern-al-dance-ABS	
tincairenartec		o	zono	on	ori	on	catarraia
<i>tin-cai-re-nar-t-ec</i>		<i>o</i>	<i>zono</i>	<i>on</i>	<i>ori</i>	<i>on</i>	<i>catar-raia</i>
all-delight-CAU-become-HAB-3I		TOP	music	&	dance	&	sing-perform
lifreirtero	on	dartzeron		ia	o	non	fertze
<i>lif-leir-tero</i>	<i>on</i>	<i>dar-tzer-on</i>		<i>ia</i>	<i>o</i>	<i>non</i>	<i>fer-tze</i>
book-learn-study	&	possible-fold-NOM		AFR	TOP	4A	fern-al-person
niacantxereton	ta	hor	xaoteroco		daiardeotiaton		
<i>nia-cantxe-re-t-on</i>	<i>ta</i>	<i>hor</i>	<i>xao-tero-co</i>		<i>daiar-deo-tia-t-on</i>		
NEG-sorrow-CAU-HAB-4A	but	LOG	speech-conscious-ABS		diverse-swap-REF-HAB-4A		
hor	tintzenan		ihtenxetzenan		dedebirtzonco		
<i>hor</i>	<i>tin-tze-(e)n-an</i>		<i>ihten-xe-tze-(e)n-an</i>		<i>dede-bir-tzon-co</i>		
LOG	all-person-LOC-GEN		unique-ATR-person-LOC-GEN		big-talent-NOM-ABS		
banferreton	o	barretzonco		nuiartzonco			
<i>ban-fer-re-t-on</i>	<i>o</i>	<i>ban-re-tzon-co</i>		<i>nuiar-tzon-co</i>			
good-fern-al-CAU-HAB-4A	TOP	good-CAU-NOM-ABS		intuit-NOM-ABS			
satorco	yatxayatxacazeton		to sa	dacamolan			
<i>sator-co</i>	<i>yatxa(c)-yatxa(c)-caz-et-on</i>			<i>dac-amo-la-(e)n</i>			
wisdom-ABS	enthusiastic-enthusiastic-seek-HAB-4A			know-consume-place-LOC			
litelan	bandenilanecu		corete		mea		
<i>lit-e-la-n</i>	<i>ban-den-ilan-ecu</i>		<i>cor-et-e</i>		<i>mea</i>		
discover-V-place-LOC	good-think-tribe-COM		happen-HAB-3		AFR		

Literal Translation: Fernal Culture is (like) the fertile earth and bearing fernality, and colour and celebration rides (it) [gives it identity]. Music, dance, performance, literature and ceremonies all make the fernal-gift-dance joyful. We Fernalians do not make sorrow, but we exchange talents (through) states of consciousness where delight in such exchange is taken, so that all people's unique talents are strengthened. Improvement, intuition and wisdom are sought with great enthusiasm: this happens at schools, academics and in councils.

bandenilan	council, group of clear thinkers
banferre	heal, strengthen; put into contact with nature
barre	improve, enhance
birtzon	talent, gift or skill to offer the world
cantxere	making or causing sorrow
catarraia	theatre, narrative dance performance
dacamola	school, college where knowledge and wisdom are learnt
daiardeo	eclectic, diverse; exchange information or talents
dartzeron	ceremony, ritual
ferdirre	bearing fertility; rich, abundant
ferfiron	fernal gifts, cornucopia (note: <i>firo</i> ‘give, offer’ also ‘aether, cosmic power’)
lifreirtero	literature
litela	school, academy where skills are learnt
orinaua	festival, festivity; celebrate
txan	ride, flow; have an identity, bear attributes; be redolent or replete with
xaotero	conscious state in which delight is taken in the exchange of information
yatxayatxa	with great enthusiasm

:: DREAMING :: MIARTERO ::

The Fernal people know that dreams are portals into other worlds. However, unlike other portals in the Garden, these are portable doorways. As Fernalians slip into somnolence, they find themselves in the Heavens or the Ocean, materialising into surreal worlds strange even by Fernal standards. Dreamers remain as lucid in dreams as in waking: they know them not only to be sacred visions but also wondrous journeys into the unknown.

၁၄၀၈၁၇

Miartero

O non fertze te dachiton ten hocapaora nitzaderumahtec miartzonco. Xao ia ta nuanitxatenni daiarocatec tiedirrederuai. Taorionaror, tzionen ca chianumen miarortiaton fertze, o curao eniorton te ferdarfaitzonten diadiatec ia. Aohaien xinmiaren, iontxeionodorton miaror ionor, lihoteroco omortzonco mandachiton neacalcusicacazeton.

miartero – *miar* ‘dream, envision’ + *tero* ‘voyage, study; consciousness’

o	non	fertze	te	dachiton	ten	hocapaora	
<i>o</i>	<i>non</i>	<i>fer-tze</i>	<i>te</i>	<i>dachi-t-on</i>	<i>ten</i>	<i>hoc(a)-ap(i)-ao-ra</i>	
TOP	4A	fern-al-person	DEP	know-HAB-4A	DEP	other-new-world-to	
nitxaderumahtec		miartzonco	xao	ia	ta	nuanitxatenni	
<i>nitxa-deru-mah-t-ec</i>		<i>miar-tzon-co</i>	<i>xao</i>	<i>ia</i>	<i>ta</i>	<i>nua-nitxa-ten-ni</i>	
portal-door-exist-HAB-3I		dream-NOM-ABS	speak	AFR	but	garden-flower-seem-IOB	
daiarocatec		tiedirrederuai	taorionaror			tzionen	
<i>daiar-(h)o-oca-t-ec</i>		<i>tie-din-re-deru-ai</i>	<i>tao(h)-rio-nar-or</i>			<i>tzio-(e)n-en</i>	
diverse-other-HAB-3I		ABI-bear-CAU-door-DEM	sleep-flow-become-DUR			sky-LOC-LOC	

ca	chianumen	miarortiaton	fertze	o	cuirao
<i>ca</i>	<i>chianum-en</i>	<i>miar-or-tia-t-on</i>	<i>fer-tze</i>	<i>o</i>	<i>cuir-ao</i>
<i>or</i>	<i>ocean-garden-LOC</i>	<i>dream-DUR-REF-HAB-4</i>	<i>fern-al-person</i>	<i>TOP</i>	<i>strange-world</i>
eniorton	te	ferdarfiaitzonten	diadiatec	ia	
<i>eni-or-t-on</i>	<i>te</i>	<i>fer-dar-fiai-tzon-ten</i>	<i>dia-dia-t-ec</i>		
<i>enter-DUR-HAB-4A</i>	<i>DEP</i>	<i>fern-al-possible-wait-NOM-seem</i>	<i>unexpected-unexpected-HAB-3I</i>		
aohaien	xinmiaren	iontxeionodorton	miaror	ionor	
<i>ao-hai-en</i>	<i>xin-miar-en</i>	<i>ion-txeio-nodor-t-on</i>	<i>miar-or</i>		
<i>world-DEM-LOC</i>	<i>holy-dream-LOC</i>	<i>wake-clear-remain-HAB-4A</i>	<i>dream-DUR</i>		
lihoteroco	omortzonco	mandachiton	necaicusicacazeton		
<i>liho-tero-co</i>	<i>omor-tzon-co</i>	<i>man-dachi-t-on</i>	<i>ne-cai-cusi-cacaz-et-on</i>		
<i>wondrous-voyage-ABS</i>	<i>beautiful-NOM-ABS</i>	<i>deep-know-HAB-4A</i>	<i>ADD-delight-hide-explore-HAB-4A</i>		

Literal Translation: We Fernalians, who know that dreams have the nature of portals to otherworlds. That said, differently to garden portals, these are portable doors. While we flow into sleep, we Fernalians dream ourselves in the sky or in the Ocean Garden, we enter strange worlds that are weird (by) what seem (to be) fernal standards. In this world (and) in dreams, we remain lucid while dreaming and while waking. We deeply know the beauty and the wondrous voyage, and we delight in exploring hidden (things).

cusicacaz	explore hidden things, investigate the unknown
daiaroca	different, variant
darfiaitzon	expectation, standard
diadia	weird, surreal, odd
dirre	bear, carry; give birth to
hocapaora	other world, new world
iontxeio	lucid, clear of mind
liho	strong; wondrous
mandachi	know deeply, understand
nitxa	flower, portal, anything wondrous
taorio	fall asleep
xao ia ta	however, that said, even so

:: EROTICA & LOVE :: AORMETETERO ::

Love and erotica are deeply intertwined in the Garden. Love is a prerequisite and key to enter the Garden and goes beyond yet encompasses erotica. Erotica is the playful and fantastical side of Love and the Fernal beings delight in expressing love through the flesh and its senses. The visionary union of sexual love is a way for the Fernalians to gift each other their experiences: information and identities flow between them as they delight in sexual congress.

Aormetetero

Fernuanen mannitolintec o aor on metetero to. Hor nuaeniton hor mehecortzontenan sairton aor te meteteroco enidarreseotec. O metetero te aoran huiaxezizomar, neirteindiro aormineinco necaireton fertze. Mahzentec o darmiarcapatzonan metefei te satoronco daiardeofiroton fertze, seofeircaioron, tuaxaoco bictecuanco nitorioron ia.

aormetetero – *aor* ‘love, affection’ + *mete(o)* ‘sexual love; foresight’ + *tero* ‘voyage, study; consciousness’

fernuanen <i>fer-nua-(e)n-en</i> fern-gardenLOC-LOC	mannitolintec <i>man-nito-lin-t-ec</i> deep-inter-link-HAB-3I	o <i>o</i>	aor <i>aor</i>	on <i>on</i>	metetero <i>mete(o)-tero</i> foreplay-study	to
hor <i>hor</i> LOG	nuaeniton <i>nua-eni-t-on</i> garden-enter-HAB-4A	hor <i>hor</i> LOG	mehecorzontenan <i>mehe-cor-tzon-ten-an</i> precede-happen-NOM-seem-GEN		sairton <i>sair-t-on</i> touch-HAB-4A	aor <i>aor</i> love
						te <i>te</i> DEP
meteteroco <i>mete(o)-tero-co</i> foreplay-study-ABS	enidarreseotec <i>eni-dar-re-seo-t-ec</i> enter-possible-CAU-reach-HAB-3I	o <i>o</i>	metetero <i>mete(o)-tero</i> foreplay-study	te <i>te</i> DEP	aoran <i>aor-an</i> love-GEN	
huiaxezizomar <i>hui-a-xe-zizo-mar</i> play-ATR-form-face	neirteindiro <i>near-tein-diro</i> sense-body-through	aormineinco <i>aor-min-ein-co</i> love-source-away-ABS		necaireton <i>ne-cai-re-t-on</i> ADD-delight-CAU-HAB-4A		
fertze <i>fer-tze</i> fern-person	mahzentec <i>mah-zen-t-ec</i> exist-way-HAB-3I	o <i>o</i>	darmiarcapatzonan <i>dar-miar-capa-tzon-an</i> potential-dream-fuse-NOM-GEN		metefair <i>mete(o)-feir</i> foreplay-essence	
te <i>te</i> DEP	satoronco <i>sator-on-co</i> wisdom-4A-ABS	daiardeofirotion <i>daiar-deo-firo-t-on</i> diverse-swap-give-HAB-4	fertze <i>fer-tze</i> fern-person			
seofeircaioron <i>seo-feir-cai-or-on</i> reach-essence-delight-DUR-4A	tuaixaoco <i>tuai-xao-co</i> emerge-speak-ABS	bictecuanco <i>bicte-cuan-co</i> small-cosmos-ABS	nitorioron <i>nito-rio-(o)r-on</i> inter-flow-DUR-4A	ia		

Literal Translation: In the Fernal Garden, love and erotica are deeply interlinked. In order to enter the Garden, it seems a preliminary event (is that) we touch love which encloses and exceeds sexual love. Erotica is love's playful aspect, and we Fernaliens delight in expressing love through bodily sensation. There exists a way (which is) the sexual love of visionary union, (in) which Fernaliens exchange our wisdoms – while we delight in sexual pleasure, we collectively share our information and our microcosms.

darmiar	envision, have a vision or prophecy
darre	enfold, enclose; set down, situate; prepare
mehecor	happen before, happen previously
mehecortzon	preliminary event
metefair	sexual essence, sexual love
metetero	erotica, sexual love
minein	express, transmit
neirtein	bodily senses, bodily sensations
nitorio	flow between, share; collectively share, pool resources; collaborate, cooperate
seo	reach, exceed; beyond; even
seofeir	sexual pleasure, orgasm
tuaixao	information; announce, inform
zizomar	outer form, aspect

:: FASHION :: BANCHEATERO ::

Fernalians are very fashion conscious; they love the ever-changing styles which the Garden ceaselessly produces. They adore embellishing: decorating their bodies with hats, jewels, fine silks, surreal accessories, and even living jewels which sing as well as decorate. Body art is also a favourite in the garden. Tattoos and piercings adorn the young and old alike.

Bancheatero

O bancheani iontxeioton fertze, nuamoson dodorpeirrezizoco aoreton to. Riantzonco yaxorton, barecu banzircocu hocadiadiatzoncu teinonco nauarenton, seo te bioxantzan ten mocatarte moriante ia. Nuanen teinchartzonco moyatxoriatec to. Tatauco diroteintzonco nauarentec apitze on satorfatze.

bancheatero – *ban* ‘good, well’ + *chea* ‘wear, clothes’ + *tero* ‘voyage, study; consciousness’

Literal Translation: We Fernalians are attentive to fashion – we love the forms that transform for a long time created by the Garden. We adore crafting (and) decorate our bodies with hats, fine silks, other weird things, even living jewels which sing and also embellish. Body art is also adored. Tattoos and body piercings decorate young people and elderly people.

apitzé	youth, young person
bancheá	wear good clothes, fashion
char	draw, paint, create art; icon, image, art
diro	through, go through, go across; pierce, penetrate
iontxeio	lucid, alter, attentive
nuamoson	of the Fernal garden, created by the Fernal Garden, Fernal physicality
rian	craft, weave, embellish, create with deft skill
satorfatze	elderly person
xantzan	gem, jewel

:: GODS & GODDESSES :: XINFIN ::

The Creatrix Afer rules over the rich and bountiful pantheon of Fernal Gods and Goddesses. The Fernal Garden is Her body, and the Gods, Goddesses, Nymphs, Spirits and fernal species are Her children. The Gods and Goddesses are the deified qualities of all the essential conscious states which the Garden exemplifies. Because all in essence is just a fractal expression of Afer, these deities are integrated in all species in the Garden and reside in the heart of Afer which is common to all.

Xinfin

Ferfironan xinfinnauaco mirbizetue o amnirianna afer io. O fercainua teine ia, xinnaco xintleco xinyaco satuирко ferbihonco momahtue naihте ia. Xintianan txanmahtue xinfin te to, mahtuen cuanxe bantero ten tinmineinue fercainuaco. Ber aferan huarbictecuan tinmahtuoc, ber tinnuabihonen darriantuec xinfinai te aferan nonxetxachen tинnohtue ia.

xinfin – *xin* ‘true, sacred, holy’ + *fin* ‘being, sacred power; cosmic power’

ferfironan <i>fer-firon-an</i> fernal-gift-GEN	xinfinnauaco <i>xin-fin-naua-co</i> sacred-being-array-ABS			mirbizetue <i>mir-biz-et-u-e</i> see-care-HAB-MYTH-3A			o <i>o</i> TOP	
amnirianna <i>amni-rian-na</i> create-craft-woman	afer <i>a-fer</i> DNM-fern	io <i>o</i> TOP	o <i>o</i> TOP	fercainua <i>fer-cai-nua</i> fernal-delight-garden		teine <i>tein-a</i> body-3A	ia <i>ia</i> TOP	
xintleco <i>xin-tle-co</i> sacred-man-ABS	xinyaco <i>xin-ya-co</i> sacred-queer-ABS		saturirco <i>saturir-co</i> nymph-ABS		ferbihonco <i>fer-bihon-co</i> fernal-species-ABS		xinnaco <i>xin-na-co</i> sacred-woman-ABS	
momahtue <i>mo-mah-t-u-e</i> ADD-exist-HAB-MYT-3A	niaihte <i>niai-ht-e</i> child-POS-3A		ia <i>ia</i> TOP	xintianan <i>xin-tian-an</i> sacred-embody-GEN		txanmahtue <i>txan-mah-t-u-e</i> ride-exist-HAB-MYT-3A		
xinfin <i>xin-fin</i> sacred-being	te <i>te</i> DEP	to <i>to</i> DEP	mahtuen <i>mah-t-u-e</i> exist-HAB-MYT-3A		cuanxe <i>cuan-xe</i> cosmos-ATR	bantero <i>ban-tero</i> good-conscious		ten <i>ten</i> DEP
tinmineinue <i>tin-min-ein-(en)-u-e</i> all-source-away-PRO-MYT-3A	fercainuaco <i>fer-cai-nua-co</i> fernal-delight-garden-ABS			ber <i>ber</i> LOG		aferan <i>a-fer-an</i> DNM-fern-GEN	afaran <i>afaran</i> DNM-fern-GEN	
huarbictecuan <i>huar-bicte-cuan</i> share-small-cosmos	tinmahtuoc <i>tin-mah-t-u-oc</i> all-exist-HAB-MYT-4I		ber <i>ber</i> LOG	tinnuabihonen <i>tin-nua-bihon-en</i> all-garden-species-LOC				
dariantuec <i>dar-rian-t-u-ec</i> enfolded-craft-HAB-MYT-3I	xinfinai <i>xin-fin-ai</i> sacred-being-DEM		te <i>te</i> DEP	afaran <i>a-fer-an</i> DNM-fern-GEN		nonxetxachen <i>non-xe-txac-en</i> 4A-ATR-heart-LOC		
tinnohtue <i>tin-noh-t-u-e</i> all-live-HAB-MYT-3A	ia <i>ia</i> TOP							

Literal Translation: The Creatrix Afer takes care of the fernally-gifted array of sacred beings. The Fernal Garden (is) her body, and the goddesses, male gods and queer gods, the nymphs and fernal species are her children. The gods have identities as sacred embodiments, which the Garden of Fernal Delights expresses (as) all the existent, cosmic consciousness states. Because everything has the nature of Afer's shared microcosm, thus sacred beings are enfolded deftly in all these Garden species, which all dwell in Afer's ubiquitous heart.

amnirrianna	creatrix, female creator
bantero	conscious state, state of wellbeing or wellness
cuanxe	cosmic, essential
dar	possible, potential, expectant; enfolded; frozen; prophecy or vision awaiting fulfilment
fercainua	Garden of Fernal Delights
mirbiz	oversee, take care of
naua	join in, participate; be spread out, arrayed
nonxe	common, ubiquitous, known or experienced by all
-na	feminine sacred name ending
-tle	masculine sacred name ending
-ya	queer-identified sacred name ending

:: HISTORY & MYTH :: MICOTERO ::

The mythical history of the Fernal Garden is rich and magical, beginning with the creation of the cosmos through the sexual mysteries of Afer, the Fernal Creatrix. It explains how the Garden and its various features came into being. The history also includes stories of mythical voyages across the Heavens, sexual farces and narratives of how the Garden evolved. Fernalians love to invent tales, and when they do, the Garden is responsive enough to make them true.

၁၂၇၆

Micotero

Bacfirentec o fercainuan micotero sa necahtec ia te feramnirianna aferan metebacto cuanamni, te daiauruazison tuaico nedorcatar. Coriaxaoan tzioterocatarco mohenidarre ia, naua te farahuicatar on nuamarcazenxao ia. O non fertze te amnicatarco yatxoron to sa, nefeihireton, xinnartehentuoc fercainuaco ia.

micotero – *mico* ‘myth, legend; ancient words’ + *tero* ‘voyage, study; consciousness’

bacfirontec <i>bac-firon-t-ec</i> magic-gift-HAB-3I	o <i>o</i> TOP	fercainuan <i>fer-cai-nua-(a)n</i> fern-al-delight-garden-GEN	micotero <i>mico-tero</i> myth-study	sa	necahtec <i>ne-cah-t-ec</i> ADD-begin-HAB-3I
ia <i>ia</i> AFR	te <i>te</i> DEP	feramnirianna <i>fer-amni-rian-na</i> fern-al-create-craft-woman	aferan <i>a-fer-an</i> DNM-fern-al-GEN	metebacto <i>mete(o)-bac-to</i> foreplay-magic-INS	
cuanagan <i>cuau-amni</i> cosmos-create	te <i>te</i> DEP	daiarnuazizon <i>daiar-nua-zizo-(a)n</i> diverse-garden-form-GEN	tuaico <i>tuai-co</i> emerge-ABS	nedorcatar <i>ne-dor-catar</i> ADD-continue-sing	
coriaxaoan <i>cor-ia-xao-an</i> happen-PAS-speak-GEN		tzioterocatarco <i>tzio-tero-catar-co</i> sky-voyage-sing-ABS	mohenidarre <i>moh-eni-dar-re</i> ADD-enter-potential-CAU	ia <i>ia</i> AFR	

naua	te	farahuicatar	on	nuamarcazenxao	ia	o	non
naua	te	fara(o)-hui(a)-catar	on	nua-marpa-zen-xao		o	non
array	DEP	laugh-play-song	TOP	garden-function-way-speak		TOP	4A
fertze	te	amnicatarco		yatxoron	to sa	nefeihreton	
fer-tze	te	amni-catar-co		yatxor-on		ne-feih-reo-t-on	
fern-al-person	TOP	create-song-ABS		adore-4A		ADD-when-voice-hab-4A	
xinnartehentuoc		fercainuaco		ia			
xin-nar-tehen-t-u-oc		fer-cai-nua-co		ia			
sacred-become-respond-HAB-MYT-4I		fern-al-delight-garden-ABS		AFR			

Literal Translation: Fernal mythology is a magical gift, and it begins (with) the Fernal Creatrix Afer's cosmic creation using sexual magic, and it narrates through song the emergence of the diverse forms of the Garden. The history also includes sky voyages, in addition bawdy farces and explanations of the workings of the Garden. We Fernalians love to create songs, and when we (give them) voice, the Fernal Garden sacredly becomes responsive.

amnicatar	create or compose songs
coria	happened, finished, past, historical
coriaxao	history, narratives of the past
dorcatar	narrate in song, explain by singing
enidarre	include, constitute
farahuicatar	farce, comedy song, bawdy song
naua te	in addition, also, as well as
reo	voice, give voice to; sing
tehen	respond to, interact with; aware of oneself; self-reflective consciousness; soul
zenxao	explain, narrate

:: INFERNAL :: NIAFERTZON ::

There can be no day without night, no Fernal Garden without an Infernal world. In Fernal mythology, the Infernal world was the twisted creation of Tzihuia the Sky Trickster, whose angry antics are considered good fernal sources for jokes and jest. Of course Fernalians also understand how necessary the infernal world is and how all Fernalians once walked through the labyrinth of confusion before arriving Home to the Garden. To lend contrast to these two sides of the coin, this chapter gives a vitrine into the Infernal worlds full with its wars and violence, hate and greed.

Niafertzon

Ibe hanfeitoc zaeco ibe hanfeitoc tecco ia, orfeion daetete fercainua on niaferao ia. Fermicoteron niaferao co cuiramnihiasue tzhuihani te dedetueciate, o hai banferminan farahuicatarco nedeneate ia. Sin te non fertze, txioton ten romiakete niaferao co, te nuamaian mehen to, huarredafritodiron dodoryonson io. Hor cuirocaoco meirene lifuarai, hor mantxionalon netasofirnalon ia.

niafertzon – *nia-* ‘not, un-, dis-’ + *fer* ‘pristine, natural, fernal’ + *-tzon* ‘nominaliser’

ibe	hanfeitoc	zaeco	ibe	hanfeitoc	tecco	ia
<i>ibe</i>	<i>han-fei-t-oc</i>	<i>zae-co</i>	<i>ibe</i>	<i>han-fei-t-oc</i>	<i>tec-co</i>	
SBJ	NEG-when-HAB-4I	night-ABS	SBJ	NEG-when-HAB-4I	day-ABS	

orfeion orfeio-(e)n same-time-LOC	daetete daet-et-e maintain-HAB-3A	fercainua fer-cai-nua fern-delight-garden	on on TOP	niaferao nia-fer-ao NEG-fern-world	ia ia AFR	
fermicoteron fer-mico-tero-(e)n fern-myth-studyLOC	niaferaoco nia-fer-ao-co NEG-fern-world-ABS	cuiramnihiasue cuir-amni-hia-s-u-e strange-create-PAS-PER-MYT-3A		tzihuiani tzi(o)-huia-ni sky-play-IOB		
te dedetuecuate te dede-tue(c)-cuia-t-e DEP big-fierce-disrupt-HAB-3A	o o TOP	hai hai DEM	banferminan ban-fer-min-an good-fern-source-GEN	farahuiacatarco fara(o)-huia-catar-co laugh-play-sing-ABS		
nedeniate ia ne-den-ia-t-e ADD-think-PAS-HAB-3A	sin sin trickle	te te DEP	non non 4A	fertze fer-tze fern-person	txioton txio-t-on follow-HAB-4A	ten ten DEP
romiaxete rom-ia-xe-t-e need-PAS-ATR-HAB-3A	niaferaoco nia-fer-ao-co NEG-fern-world-ABS	te te DEP	nuamaian nua-mai-an garden-arrive-GEN	mehen mehe-(e)n precede-LOC	to	
huarredafritodiron huar-re-dafrito-diro-(e)n share-CAU-labyrinth-through-LOC		dodoryonson dodor-yon-s-on long-time-walk-PER-4A	io	hor hor LOG	ciurocaoco cuir-(h)oc(a)-ao-co strange-other-world-ABS	
meirene meir-en-e appear-PRO-3A	lifuarai lif-(h)uar-ai book-cut-DEM	hor hor LOG	mantxionalon man-txio-nal-on deep-understand-become-4A			
netasofirnalon ne-taso-fir-nal-on ADD-help-taste-become-4A	ia ia AFR					

Literal Translation: If there is no day, (if) there is no night, at the same time they (day and night) maintain the Fernal Garden and Infernal World. In fernal mythology, the Infernal World was strangely created by Tzihuia, who gets up to major antics, and these are thought as good fernal sources for comedy songs. Naturally, we Fernaliens understand that the infernal world is necessary, (and) that before arriving in the Garden, we all walked for a long time through the confusing labyrinth. This chapter (makes) that strange other world appear, so that we can gain deep understanding, and (so that it) we (can) support those (infernal beings).

ciurocao	That Strange Other World, the infernal world
huar	share, cut; scatter
huarre	scatter, confuse; difficult, confusing
lifuar	chapter, section (of book)
niaferao	the infernal world
sin te	naturally, of course
tasofir	support, selfless action, mentor
tuecuia	disrupt, break, wreck; get up to antics
txio	follow, understand
Tzihuia	Sky Trickster, a mythical trickster who makes Afer laugh with his infernal antics

:: JUBILEE :: TXOBILE ::

Fernalians love a good party or a carnival and there are many things to celebrate in the Garden. Jubilees are created to honor special dates, accomplishments and historical events. Jubilees are always festive and celebratory. Music, dancing, costumes, floats, mime, acrobats and much more make up the festive nature of these special days.

❀❀❀

❀❀❀

❀❀❀

Txobile

O non fertze te, bantxobileco nauareleco xanxicarton sa, fernuan ari miriazen orisei ia. Hor txobileco amniton, hor tocutecco chirittzonco cortecco firoton ia. Sin te oriorixete txobile. Ia te txio te o zono on ori on txobicheca on robantze tocutecaico nauamnite ia.

txobile – *txobi* ‘party, dance; play’ + *le* ‘ring, circle’

o	non	fertze	te	bantxobileco	nauareleco	xanxicarton	sa
<i>o</i>	<i>non</i>	<i>fertze</i>	<i>te</i>	<i>ban-txobi-le-co</i>	<i>naua-re-le-co</i>	<i>xan-xicar-t-on</i>	
TOP	4A	fernal-person	DEP	good-party-circle-ABS	array-CAU-circle-ABS	glow-shine-HAB-4A	
fercuan	ari	miriazen		orisei	ia	hor	txobileco
<i>fer-cuan</i>	<i>ari</i>	<i>miria-xe-(a)n</i>		<i>ori-sei</i>		<i>hor</i>	<i>txobi-le-co</i>
fern-al-cosmos	EXS	myriad-ATR-GEN		dance-reason		LOG	party-circle-ABS
amniton	hor	tocutecco		chirittzonco		cortecco	
<i>amni-t-on</i>	<i>hor</i>	<i>tocu-tec-co</i>		<i>chiriz-tzon-co</i>		<i>cor-tec-co</i>	
create-HAB-4A	LOG	special-day-ABS		achieve-NOM-ABS		happen-day-ABS	
firotion	ia	sin	te	oriorixete		txobile	ia
<i>firo-t-on</i>		<i>sin</i>	<i>te</i>	<i>ori-ori-xe-t-e</i>		<i>txobi-le</i>	<i>ia</i>
honour-HAB-4A		flow	DEP	dance-dance-ATR-HAB-3A		party-circle	AFR
txio	te	o	zono	on	ori	on	robantze
<i>txio</i>	<i>te</i>	<i>o</i>	<i>zono</i>	<i>on</i>	<i>ori</i>	<i>on</i>	<i>robantze</i>
follow	DEP	TOP	music	TOP	dance	TOP	jump-person
tocutecaico		nauamnite		ia			
<i>tocu-tec-ai-co</i>		<i>nau(a)-amni-t-e</i>					
special-day-DEM-ABS		array-create-HAB-3A					

Literal Translation: We Fernalians shine with happiness (at) good parties and carnivals – in the Fernal Cosmos exist myriad reasons to celebrate. We create Jubilees to honour holidays, achievements and commemorative events. Naturally Jubilees are celebratory, thus it follows that music, dance, costumes and acrobats make up these holidays.

chiriz	experience, achieve, enjoy
cortec	commemorative event
firo	offer, give; gift; honour; aether, cosmic power
ia te txio te	thus it follows that, therefore
nauamni	consist of, be a part of, make up
nauare	be inclusive, open up (event)
nauarele	carnival
orisei	reason to celebrate or dance, purpose for dancing
oriorixe	festive, celebratory
robantze	acrobat
tocutec	holiday, special occasion
txobicheca	costumes, party clothes

:: KRONOS (TIME) :: IFEI ::

Fernalians realize that there is only Here and Now and that Time is a construct created for the sake of stories. They realize that if everything happened all at once there would be no narrative. If they knew all possible beginnings and outcomes there would be no need for discovery, revelation and mystery. These concepts are held dear to the Fernalians and thus they live in a world of cyclic time. Nevertheless there is a time for everything including no time. Through dreams, rites and rituals they can access the heart of the Goddess of time where the future and past reside. Understanding can be found [Here](#)

1fei

O non fertze, enidiachiton te oranaian feiaufetoc, ber bancatarseian ifeico amnihiatoc to. Modachiton te ibe orfeion tincortoc ibe zenxaoco hanmahtoc sa, te ibe tincarzterco tiemeteteoton ibe litteroco tziotuaico niaromiaxe ia. Minaico daeteton, txio te feilenen ennohton ia. Xao ia ta tincuanen ari ifei ari niafei to. Miartzonto dartzerto o afertxacco tiezerrinton te ifeilexinna ia. Tietxiohaiton jo to.

ifei – *i-* ‘abstract nominaliser’ + *fei(h)* ‘time, when’

o	non	fertze		enidachiton		te	oranaian				
o	non	fer-tze		<i>eni-dachi-t-on</i>		te	<i>ora-(a)n-ai-an</i>				
TOP	4A	fern-al-person		enter-know-HAB-4A		TOP	now-GEN-DEM-GEN				
feiaufetoc		ber	bancatarseian		ifeico		amnihiatoc		to		
<i>fei-aufe-t-oc</i>		<i>ber</i>	<i>ban-cat-ar-sei-an</i>		<i>i-fei-co</i>		<i>amni-hia-t-oc</i>				
when-only-HAB-4I		LOG	good-sing-reason-GEN	NOM-when-ABS			create-PAS-HAB-4I				
modachiton		te	ibe	orfeion		tincortoc		ibe			
<i>mo-dachi-t-on</i>		<i>te</i>	<i>ibe</i>	<i>orfeio-(a)n</i>		<i>tin-cor-t-oc</i>		<i>ibe</i>			
ADD-know-HAB-4A		DEP	SBJ	same-time-GEN		all-happen-HAB-4I		SBJ			
zenxaoco		hanmahtoc		sa	te	ibe	tincahtzerco				
<i>zen-xao-co</i>		<i>han-mah-t-oc</i>			<i>te</i>	<i>ibe</i>	<i>tin-cah-tzer-co</i>				
way-speak-ABS		NEG-exist-HAB-4I			DEP	SBJ	all-begin-finish-ABS				
tiemeteteon		ibe	litteroco		tziotuaico		niaromiaxe		ia		
<i>tie-meteo-t-on</i>		<i>ibe</i>	<i>lit-tero-co</i>		<i>tzio-tuai-co</i>		<i>nia-rom-ia-xe</i>				
ABI-foresee-HAB-4A		SBJ	discover-journey-ABS		sky-emerge-ABS		NEG-need-PAS-ATR				
minaico		daeteton		txio	te	feilenen		ennohton	ia		
<i>min-ai-co</i>		<i>daet-et-on</i>		<i>txio</i>	<i>te</i>	<i>fei-le-(e)n-en</i>		<i>ennoh-t-on</i>			
root-DEM-ABS		cherish-HAB-4A		follow	DEP	time-cycle-LOC-LOC		inhabit-HAB-4A			
xao	ia	ta	tincuanen		ari	ifei		niafei	to		
<i>xao</i>	<i>ia</i>	<i>ta</i>	<i>tin-cuan-en</i>		<i>ari</i>	<i>i-fei</i>		<i>nia-fei</i>			
speak	AFR	but	all-cosmos-LOC		EXS	NOM-when		NEG-when			
miartzonto		dartzerto		o	afertxacco		tiezerrinton		te		
<i>miar-tzon-to</i>		<i>dar-tzer-to</i>		<i>o</i>	<i>a-fer-tzac-co</i>		<i>tie-zen-rin-t-on</i>				
dream-NOM-INS		possible-fold-INS		TOP	DNM-fern-al-heart-ABS		ABI-way-link-HAB-4A	DEP			
ifeilexinna				ia	tietxiohaiton		io	to			
<i>i-fei-le-xin-na</i>					<i>tie-txio-hai-t-on</i>						
NOM-when-cycle-sacred-woman					ABI-follow-DEM-HAB-4A						

Literal Translation: We Fernalians realise that only here and now exists. Time is created for the purpose of good stories. We also know that if everything happened at the same time, narrative would not exist, and if we could foresee all beginnings and endings, we would not need discovery and revelation. We cherish these roots, therefore we live in cyclic time. That said, in all the cosmos, there exists time and there exists non-time. Using dreams and rituals, we can access the heart of Afer who is the Goddess of Cyclic Time. We can understand this.

aufe	edge, boundary; limit, place bounds on; only, merely
enidac(hi)	realise, come to understanding
littero	discovery, revelation, epiphany
oranai	here and now, in this moment, right now
txio te	thus, therefore
tziotuai	reveal, express; revelation
zerrin	link up with, access, gain, share with

:: LANDSCAPE :: NUATERO ::

The Fernal Garden is a landscape of endless beauty. Every river, every mountain is a perfect evolving manifestation of its original sacred dream. From the rugged snow-capped mountains to the oceanic depths, to ethereal landscapes made from starlight, jewels and even body parts, each landscape shimmers with life and magic. Evolved Fernalians can manifest additions to the landscape through magical incantation.

Nuatero

O fercainua te aionomornuatero to. Minxinmiartzonen fermarcacortuaitoc tinmirrioco tinmonco to sa, ibe tzanxean darmiromonco naiatuarco fazon to sa, ibe lucatxecamnihian nuatero fazon to sa, meir te ferbacto bioxicartoc tinlaco, seo te xantzan on teino ia. O non fermarcafertze, bacatarto apinuateroco tiecortuaireton io.

nuatero – *nua* ‘garden, landscape of the Fernal Garden + *tero* ‘voyage, study; consciousness’

o	fercainua	te	aionomornuatero	to
<i>o</i>	<i>fer-cai-nua</i>	<i>te</i>	<i>aion-omor-nua-tero</i>	
TOP	fern-al-delight-garden	DEP	eternal-beauty-garden-voyage	
minxinmiartzonen		fermarcacortuaitoc		tinmirrioco
<i>min-xin-miar-tzon-en</i>		<i>fer-marca-cor-tuai-t-oc</i>		<i>tin-mir(o)-rio-co</i>
root-sacred-dream-NOM-LOC		fern-al-work-happen-emerge-HAB-4I		all-water-flow-ABS
tinmonco	to sa	ibe	tzanxeán	darmiromonco
<i>tin-mon-co</i>		<i>ibe</i>	<i>tzan-xe-an</i>	<i>dar-miro-mon-co</i>
all-mountain-ABS		SBJ	stone-ATR-GEN	freeze-water-mountain-ABS
naiatuarco	fazon	to sa	ibe	lucatxecamnihian
<i>naia-tuar-co</i>	<i>faz-on</i>		<i>ibe</i>	<i>luc-a-txec-amni-hia-(a)n</i>
open-sea-depths-ABS	travel-4A		SBJ	light-V-star-create-PAS-GEN
nuatero				
<i>nua-tero</i>				
garden-voyage				
fazon	to sa	meir	te	ferbacto
<i>faz-on</i>		<i>meir</i>	<i>te</i>	<i>fer-bac-to</i>
travel-4A		visible	DEP	fern-al-magic-INS
bioxicartoc				tinlaco
<i>bio-xicar-t-oc</i>				<i>tin-la-co</i>
life-shine-HAB-4I				all-place-ABS
seo	te	xantzan	on	teino
<i>seo</i>	<i>te</i>	<i>xan-tzan</i>	<i>on</i>	<i>teino</i>
reach	DEP	glow-stone	TOP	body-V
ia	o	non		
<i>ia</i>	<i>o</i>	<i>non</i>		
AFR	TOP	4A		

fermarcafertze <i>fer-marca-fer-tze</i> fern-al-work-fern-al-person	bacatarto <i>ba(c)-catar-to</i> magic-song-INS	apinuateroco <i>api-nua-tero-co</i> new-garden-study-ABS
tiecortuaireton <i>tie-cor-tuai-re-t-on</i> ABI-happen-emerge-CAU-HAB-4A	io	

Literal Translation: The Garden of Fernal Delights is a landscape of eternal beauty. All rivers and all mountains evolve and manifest in (their) fundamental sacred dream. If we travel the rugged icy mountains and the ocean depths, if we travel the landscapes (which are) made from shining stars, (we can) see that all places lifeshine using fernal magic (and) even jewels and bodies (shine). We evolving Fernalians can call into being new landscapes through magical song.

bacatar	chant, make magic through song
cortuai	manifest, come into being, unfold
cortuaire	make manifest, call into being, cause to come into being
darmiro	ice
fermarca	evolve; evolution, progressive change
lucatxec	shining stars, starlight, the starry sky
meir te	it is seen that, we can see; apparently, obviously
mirrio	river
naiatuar	the depths of the ocean, distant seas
tzanxe	rocky, rugged

:: MAGICAL OBJECTS :: BACTEROTZON ::

Everything is magic in the Garden but to enhance the quality of the inhabitants' supernatural powers, there are a range of Fernal magical objects, both rare and common. Amulets, sacred books and pendants are used to bring about different states of consciousness, manifest certain qualities and bring about transformations in the self and the landscape.

Bacterotzon

O fercainuan tinbactoc, ta hor matohtonco barreton, hor dinnauatoc ferbacterotzon te mononxe momezo ia. Hor baciinteroco torrenarton to, hor telaiaco nitxinchirco teinchartzonco motahton to sa, diantzonco mocortuaire sa, nuateroco bictehenco modirre to ia.

bacterotzon – *bac* ‘transform, make magic’ + *tero* ‘voyage, study; consciousness’ + *-tzon* ‘nominaliser’

o	fercainuan	tinbactoc	ta	hor	matohtonco
<i>o</i>	<i>fer-cai-nua-(e)n</i>	<i>tin-bac-t-oc</i>	<i>ta</i>	<i>hor</i>	<i>mato-h-t-on-co</i>
TOP	fern-al-delight-garden	all-magic-HAB-4I	but	LOG	readiness-POS-4A-ABS
barreton	hor	dinnauatoc	ferbacterotzon	te	
<i>ban-re-t-on</i>	<i>hor</i>	<i>din-naua-t-oc</i>	<i>fer-bac-tero-tzon</i>	<i>te</i>	
good-CAU-HAB-4A	LOG	bear-array-HAB-4I	fern-al-magic-study-NOM		DEP
mononxe	momezo	hor	bacdianteroco	torrenarton to	
<i>mo-non-xe</i>	<i>mo-mezo</i>	<i>hor</i>	<i>bac-dian-tero-co</i>	<i>ton-re-nar-t-on</i>	
ADD-4A-ATR	ADD-rare	LOG	magic-meditative-conscious-ABS	name-CAU-become-HAB-4A	

hor	telaiaco	nitxinchirco	teinchartzonco	motahton	to sa
<i>hor</i>	<i>telaiaco</i>	<i>nitx(a)-i-(a)n-chir</i>	<i>tei-char-tzon-co</i>	<i>mo-taih-t-on</i>	
LOG	amulet-ABS	portal-V-GEN-write	body-art-NOM-ABS	ADDuse-HAB-4A	
diantzonco	mocortuaire		sa	nuateroco	bictehenco
<i>dian-tzon-co</i>	<i>mo-cor-tuai-re</i>			<i>nua-tero-co</i>	<i>bic(te)-tehen-co</i>
meditative-NOM-ABS	ADD-happen-emerge-CAU			garden-study-ABS	small-soul-ABS

modirre to ia
mo-din-re
ADD-bear-CAU

Literal Translation: All makes magic in the Fernal Garden, but in order to enhance our shamanic readiness, a range of fernal magical things are available that are both rare and common. In order to call into being magic states of consciousness, we use amulets, sacred texts and body artforms, (which) manifest meditative states (and) also bring about (the same manifesting in) landscapes and ourselves.

barre	improve, enhance
bictehen	the self, oneself; one's life-force (cf bictecuan 'microcosm')
diantero	state of consciousness, meditative state
dinnaua	have a range of, be many things available
mato	shamanic readiness, magical power
nitxinchir	sacred text, holy book
nonxe	common, ubiquitous, owned or understood by all
tehen	respond to, interact with; aware of oneself; self-reflective consciousness; soul
torre	call upon, call into being, name s.th.

:: NYMPHS & SPIRITS :: O NUFAI ON FEIRTZE ::

Every tree and every river has a sacred spirit, and the beautiful wilds of the Garden are filled with animistic consciousness. The sacred essence of each species holds the dream of that particular species in place and calls it into being, recycling souls and generating new souls. The Spirits and Nymphs also protect, guide and source the evolutionary nature of the given species. The council of Spirits and Nymphs are responsible for the balance of life, making sure that each species receives as much as it gives and that all given is a necessary and joyful part of the entire tapestry.

莫非也莫非也莫非也
莫非也莫非也莫非也

O Nufai on Feirtze

Xinfeirtxanete tintxei tinmirrio to, fercaimaiaran feirteroco netxanmahtoc ia. O tinbihonan xincuan te bihontorretzonco nemiartxantoc to neteheletoc netehemni ia. Meai nufaico feirtzeco tasofelifuonnarte sa, o tinbihonco ferminmarcate ia. Naua te nufaian xinfelinan bandenilanco mobihodaetete, nemarrete te bihonan firotzonco daedartzonco ixexete ia sa, romiaxe caixe bioterrenzizoco biotxanetoc ia.

nufai – *nufai* ‘nymph, spirit’

feirtze – *feir* ‘spirit, essence’ + *tze* ‘person’

xinfeirtxanete	tintxei	tinmirrio	to	fercaimaiaran
<i>xin-feir-txan-et-e</i>	<i>tin-txei</i>	<i>tin-mir(o)-rio</i>		<i>fer-cai-maiar-an</i>
sacred-essence-ride-HAB-3A	all-tree	all-water-flow		fern-delight-forest-GEN

feirteroco		netxanmahtoc ia	o	tinbihonan
<i>feir-tero-co</i>		<i>ne-txan-mah-t-oc</i>	<i>ia</i>	<i>tin-bihon-an</i>
essence-conscious-ABS		ADD-ride-exist-HAB-4I	AFR	TOP all-species-GEN
xincuan	te	bihontorretzonco		nemiartxantoc
<i>xin-cuan</i>	<i>te</i>	<i>bihon-ton-re-tzon-co</i>		<i>ne-miar-txan-t-oc</i>
sacred-cosmos	DEP	species-name-CAU-NOM-ABS		ADD-dream-ride-HAB-4I
neteheletoc		netehemni	ia	meai
<i>ne-tehe(n)-le-t-oc</i>		<i>ne-tehe(n)-(a)mni</i>		<i>me(a)-ai</i>
ADD-soul-circle-HAB-4I		ADD-soul-create		AFR-DEM
feirtzeco		tasofelifuonnarte	sa	tinbihonco
<i>feir-tze-co</i>		<i>taso-fel-i-fuon-nar-t-e</i>	<i>o</i>	<i>tin-bihon-co</i>
essence-person-ABS		help-sail-V-being-become-HAB-3A	TOP	all-species-ABS
ferminmarcate		ia	naua	nufaian
<i>fer-min-marca-t-e</i>			<i>naua</i>	<i>nufai-an</i>
fernal-source-work-HAB-3A			array	nymph-GEN
		te		xinfelinan
				<i>xin-fel-i-(o)n-an</i>
				sacred-sail-V-NOM-GEN
bandenilanco		mobihodaetete		nemarrete
<i>ban-den-ilan-co</i>		<i>mo-biho-daet-et-e</i>		<i>ne-man-re-t-e</i>
good-think-tribe-ABS		ADD-life-maintain-HAB-3A		ADD-deep-CAU-HAB-3A
				te
				<i>te</i>
				DEP
bihonan	firotzonco	daedartzonco	ixexete	ia sa
<i>bihon-an</i>	<i>firo-tzon-co</i>	<i>dae-dar-tzon-co</i>	<i>i-xe-xe-t-e</i>	
species-GEN	give-NOM-ABS	maintain-possible-NOM-ABS	V-ATR-ATR-HAB-3A	
romiaxe	caixe	bioterrenzizoco	biotxanetoc	ia
<i>rom-ia-xe</i>	<i>cai-xe</i>	<i>bio-ter(o)-ren-zizo-co</i>	<i>bio-txan-et-oc</i>	
need-PAS-ATR	delight-ATR	life-conscious-web-shape-ABS	life-ride-HAB-4I	

Literal Translation: All trees and all rivers ‘ride’ a sacred essence, and they express identities of animistic consciousness of the fernally delightful wild forests. The sacred essence of all species calls species into being and dreams their identities, and recycles their souls, and creates souls. These spirits and nymphs help and become mentors and evolutionarily originate all species. In addition, the Councils of Nymphs and Teacher Plants maintain life, and ensure that the species’ gifts and things held for the future are equal, (and that) the necessary and joyful grand tapestry of life lives according to its nature.

biho	variant of bio ‘life’
biotxan	live according to one’s nature or talents, bear skills
caixe	joyful, delightful
daedar	hold or maintain for a future purpose; receive
feirtero	animistic consciousness, living spirits of wild places
fel	sail, voyage; embark on vision quest, take entheogen; teach through visions
felifuon	mentor, tutor (magical being) – felitze for people
ferminmarca	evolutionary origin, original ancestor
ixexe	equal to, same as, balance between complementary opposites
miartxan	bear one’s dream or soul, dream one’s identity
renzizo	tapestry, crafted artwork; grand scheme, macrocosm
tehele	reincarnation, cycling of souls
tehemni	soul creation, generate new souls
txanmah	exemplify a property, express an identity
xinfelin	teacher plant, visionary plant

:: OCCUPATIONS :: DAEMARCON ::

Fernalians delight in work that cherishes, envisions and maintains their environment and enhances their lives. There is no money in the Garden and the land and the resources are common property to all. Only homes are private. The village council is made of all concerned enough to participate and is not considered an occupation. Because there is no finance and military, there is only the most delightful occupations: Artists, writers, musicians, architects, caretakers of the land, teachers, healers, and guardians are just some of the occupations which keep the Fernal folk occupied in creativity, healthy living and fantastic magic.

Daemarcon

O non fertze, aomiardaetxen biobarrenexen seico caimarcaton ia. Nuahen tinnenxete aoco ferfironco ta derutzerxetec ilaufe sa. Ari illabandenilan te bizitzeni nauahia ta daemarconten handeniatec ia. Xao ia ta ari torretonan daemarconco tincaixete te chartze on chirtze on zonotze on illamnitze on nuabizitze on dacamotze on matotze on muihtze ia. O hai te charteroto banteroto bacteroto marcadoretonan zen io to.

daemarcon – *dae(t)* ‘maintain, cherish’ + *marc(a)* ‘work, function’ + *-on* ‘nominaliser’

o	non	fertze	aomiardaetixen				biobarrexen	
<i>o</i>	<i>non</i>	<i>fer-tze</i>	<i>ao-miar-daet-i-xe-(a)n</i>				<i>bio-ban-re-xe-(a)n</i>	
TOP	4A	fern-al-person	world-dream-maintain-V-ATR-GEN				life-good-CAU-ATR-GEN	
seico	caimarcaton		ia	nuahen		tinnonxete		aoco
<i>sei-co</i>	<i>cai-marca-t-on</i>			<i>nua-h-en</i>		<i>tin-non-xe-t-e</i>		<i>ao-co</i>
reason-ABS	delight-work-HAB-4A			garden-C-LOC		all-4A-ATR-HAB-3A		world-ABS
ferfironco	ta	derutzerxetec		ilaufe		sa	ari	
<i>fer-firon-co</i>	<i>ta</i>	<i>deru-tzer-xe-t-ec</i>		<i>il-aufe</i>		<i>ari</i>		
fern-al-gift-ABS	but	door-closed-ATR-HAB-3I		house-only		EXS		
illabandenilan			te	bizitzeni		nauahia		ta
<i>il-la-ban-den-ilan</i>			<i>te</i>	<i>biz-i-tze-ni</i>		<i>naua-hia</i>		<i>ta</i>
house-place-good-think-tribe			DEP	care-V-person-IOB		array-PAS		DEP
daemarconten			handeniatec		ia	xao	ia	ta
<i>dae(t)-marc(a)-on-ten</i>			<i>han-den-ia-t-ec</i>			<i>xao</i>	<i>ia</i>	<i>ari</i>
maintain-work-NOM-seem			NEG-think-PAS-HAB-3I			speak	AFR	but
torretonan			daemarconco		tincaixete		te	
<i>ton-re-t-on-an</i>			<i>dae(t)-marc(a)-on-co</i>		<i>tin-cai-xe-t-e</i>		<i>te</i>	
name-CAU-HAB-4A-GEN			maintain-work-NOM-ABS		all-delight-ATR-HAB-3A		DEP	
chartze		on	chirtze		on	zonotze		on
<i>char-tze</i>		<i>on</i>	<i>chir-tze</i>		<i>on</i>	<i>zono-tze</i>		<i>on</i>
draw-person		TOP	write-person		TOP	music-person		TOP
on	nuabizitze		on	dacamotze		on	matotze	
<i>on</i>	<i>nua-biz-i-tze</i>		<i>on</i>	<i>dac-amo-tze</i>		<i>on</i>	<i>mato-tze</i>	
TOP	garden-care-V-person		TOP	know-eat-person		TOP	ready-person	
muhihtze		ia	o	hai	te	chartero-to		banteroto
<i>muhih-tze</i>			<i>o</i>	<i>hai</i>	<i>te</i>	<i>char-tero-to</i>		<i>ban-tero-to</i>
guard-person			TOP	DEM	DEP	draw-conscious-INS		good-conscious-INS

bacteroto	marcadoretonan	zen	io	to
<i>bac-tero-to</i>	<i>marca-dor-et-on-an</i>	<i>zen</i>		
magic-conscious-INS	work-persist-HAB-4A-GEN	way		

Literal Translation: We Fernalians delight in work (that is for) the purpose of maintaining the world's dream and improving life. In the Garden, the world and fernal gifts are common to all, but only houses are private. There are village councils that are arrayed (of) caring people but (this) is not thought (like) an occupation. That said, certain occupations we call upon are all delightful – artist, writer, musician, architect, gardener, teacher, healer, guardian. These are the ways we keep occupied in work, using creativity, wellness and magic.

ari	there exists, a certain (thing)
bactero	magic, the study of magic
bantero	wellness, healthy living
bizitze	carer, caring person, caretaker
charter	creativity
chartze	artist
chirtze	writer
dacamo	teach, learn through teaching
dacamotze	teacher
derutzerxe	private, closed, returned to a natural state
illa	village
illamnitze	architect
marcador	keep occupied, pass time doing work
matotze	healer, shaman
muihtze	guardian
nuabizitze	gardener, farmer
zonotze	musician

:: PORTALS :: DERU ::

Fernal portals are many and varied: they are used to get in and out of the Garden or from one part of the Garden to another. Physical gateways, enchanted works of art and certain mythical tales can open up pathways into other worlds. Animals and plants can create portals through their activities and growth, as can rituals and ceremonies. Portals are crucial to bend time and space so that travel to other universes can enrich the Fernal experience.

Peru

Daiaretec nediratec o ferderu io. Hor nuahen enior einor hor taihton mea, ia ca nuaco dirorton. Hocapaora tienitzazentoc ari mosoxemuihco meteocharco micocatarco ia sa. Tasofireto tiederuamnitoc bihon zanfer, naua te dartzeron. Hor ifeico itxeco cuiretec hor linxetec deru hor hocapaocuanra fermiarco tiebarretoc io.

deru – *deru* ‘door, portal’

daiaretec	nediratec	o	ferderu	io	hor	nuahen
<i>daiar-et-ec</i>	<i>ne-dira-t-ec</i>	<i>o</i>	<i>fer-deru</i>	<i>hor</i>	<i>nua-h-en</i>	
diverse-HAB-3I	ADD-quantity-HAB-3I	TOP	fern-al-door	LOG	garden-C-LOC	

enior <i>eni-or</i> enter-DUR	einor <i>ein-or</i> leave-DUR	hor <i>hor</i> LOG	taihton <i>taih-t-on</i> use-HAB-4A	mea <i>mea</i> AFR	ia <i>ia</i> AFR	ca <i>ca</i> or	nuaco <i>nua-co</i> garden-ABS
dirorton <i>diro-(o)r-t-on</i> across-DUR-HAB-4A	hocapaora <i>hoc(a)-ap(i)-ao-ra</i> other-new-world-go		tienitxazentoc <i>tie-nitxa-zen-t-oc</i> ABI-portal-way-HAB-4I		ari <i>ari</i> EXS		mosoxemuihco <i>moso-xe-miuh-co</i> physical-ATR-guard-ABS
meteocharco <i>meteo-char-co</i> foresight-draw-ABS	micotatarco <i>mico-catar-co</i> myth-sing-ABS		ia sa	tasofireto <i>taso-fir-e-to</i> help-taste-V-INS			tiederuamnitoc <i>tie-deru-amni-t-oc</i> ABI-door-create-HAB-4I
bihon <i>bihon</i> species	zanfer <i>zan-fer</i> plant-fern-al	naua <i>naua</i> array	te <i>te</i> DEP	dartzeron <i>dar-tzer-on</i> possible-close-NOM		hor <i>hor</i> LOG	ifeico <i>i-fei-co</i> NOM-time-ABS
itxeoco <i>itxe-co</i> space-ABS	cuiretec <i>cui-re-t-ec</i> twist-CAU-HAB-3I		hor <i>hor</i> LOG	linxetec <i>lin-xe-t-ec</i> link-ATR-HAB-3I		deru <i>deru</i> door	hor <i>hor</i> LOG
hocapaocuanra <i>hoc(a)-ap(i)-ao-cuan-ra</i> other-new-world-cosmos-go	fermiarco <i>fer-miar-co</i> fern-al-dream-ABS			tiebarretoc <i>tie-ban-re-t-oc</i> ABI-good-CAU-HAB-4I		io	

Literal Translation: Fernal portals are diverse and many. In order to enter or leave the Garden, we use these (aforementioned), that or (travel) across. (There are) physical gates, enchanting artworks and myth songs are a portal-way to other new worlds. Animals and plants can create doors using their selfless actions, in addition rituals. In order to bend time and space, doors are important, so that the fernal dream (is) enhanced (by) going to other new universes.

aocuan	universe
cuire	bend, twist
dira	be a quantity, have an amount, many, much
ia ca	or, (do that) or, alternatively
itxe	space
linxe	important, connected, relevant
meteochar	enchanting artwork
mosoxe	physical, manifest, real
tasofir	support, mentor, selfless actions
zen	way, track, path; how; be a certain way, have a method

:: RITES & RITUALS :: DARTZERON ::

The Garden is full of rites, rituals and ceremonies of a colourful, fantastic and magical nature. Sacred marriages, ascendancy into new levels of existence, ceremonies of planting and harvest, all work to maintain the Garden and bring about beauty and balance. Rituals can twist time and space, and performing sacred ceremonies can fuse one with the pure consciousness of the particular deity called on.

Dartzeron

O fercainua te micoxen bacpeirren txuiatec ia. Hor iferco omorco corion hor nuadaetere hor daiardartzerton to xinaorrintzonco apaomintzeronco daetzantzeronco zandintzeronco ia sa. Ifeico itxeco tieciuretec, ibe nedartzerton ibe nonco netiecapatec matarian xinfinteroni io to.

dartzeron – *dar* ‘potential, expectant; prophetic’ + *tzer* ‘close, fold, return; secure’ + *-on* ‘nominaliser’

o o TOP	fercianua <i>fer-cai-nua</i> fernal-delight-garden	te DEP	micoxen <i>mico-xe-(a)n</i> myth-ATR-GEN	bacpeirren <i>bac-pein-re-(a)n</i> magic-colour-CAU-GEN	txuiatec <i>txui-(hi)a-t-ec</i> fill-PAS-HAB-3I	ia
hor hor LOG	iferco <i>i-fer-co</i> NOM-fernal-ABS	omorco <i>omor-co</i> beauty-ABS	corion <i>cor-ion</i> happen-wake	hor hor LOG	nuadaetere <i>nua-daet-e-re</i> garden-cherish-V-CAU	hor <i>hor</i> LOG
daiardartzeron <i>daiar-dar-tzer-on</i> diverse-possible-close-NOM	to	xinaorrintzonco <i>xin-aor-lin-tzon-co</i> sacred-love-link-NOM-ABS		apaomintzeronco <i>ap(i)-ao-min-tzer-on-co</i> new-world-source-close-NOM-ABS		
daetzantzeronco <i>daet-zan-tzer-on-co</i> cherish-plant-close-NOM-ABS		zandintzeronco <i>zan-din-tzer-on-co</i> plant-gather-close-NOM-ABS		ia <i>ia</i> AFR	sa	ifeico <i>i-fei-co</i> NOM-time-ABS
itxeco <i>itxe-co</i> space-ABS	tiecuiretec <i>tie-cui-re-t-ec</i> ABI-bend-CAU-HAB-3I		ibe <i>ibe</i> SBJ	nedartzerton <i>ne-dar-tzer-t-on</i> ADD-possible-close-HAB-4A	ibe <i>ibe</i> SBJ	nonco <i>non-co</i> 4A-ABS
netiecapatec <i>ne-tie-capa-t-ec</i> ADD-ABI-fuse-HAB-3I	matarian <i>matar-ia-(a)n</i> beckon-PAS-GEN		xinfinteroni <i>xin-fin-tero-ni</i> sacred-being-conscious-IOB		io to	

Literal Translation: The Fernal garden is filled with myth and magical (colour) transformation. In order to bring about perfection and beauty, preserving nature of the garden (is done), so that diverse rituals – sacred marriages, ceremonies for sourcing new worlds, planting ceremonies, harvests – (happen). They can bend time and space, and if we hold a ceremony, it can fuse all of us with invited god consciousness.

aorrin	marry, wed; marriage
corion	bring about, cause
daetere	Maintain balance, cherish nature, preserve nature
daetzan	plant, tend plants, cultivate
ifer	perfection, pristinity, balance; truth; vitality
matarian	called upon, invited; visitor, guest
txuia	be filled with, replete with
-tzeron	Suffix for ceremony names
xinfin	deity, god, sacred being
xinfintero	god consciousness, consciousness in which one becomes a deity
zandin	Gather plants, harvest

:: SPECIES :: BIHON ::

The amount of different species in the Garden is almost limitless. The Fernal folk have the capacity to manifest themselves into any form they desire, delighting in transforming into different species or bearing certain animal features. Nonetheless certain species have become common and concrete in the Garden, each one with qualities and gifts that are unique to the sacred dreaming.

Bihon

Nuahen mosomiriaxetec daiarocabihon to sa. O non fertze te, tiematzonco txanton ten ibe dahdeocuhton ibe tiecorionton, ten daiarocabihonco deoton ca bihozizoxenarton ia. Xao ia ta nuahen nonxenalse nedarmosonarse ari larbihonco te ihtenxen xinmiaran fironco tintxante io.

bihon – *bihon* ‘animal, creature; species’

nuahen	mosomiraxetec			daiarocabihon			to sa	o	non		
<i>nua-h-en</i>	<i>moso-miria-xe-t-ec</i>			<i>daiar-(h)oca-bihon</i>				<i>o</i>	<i>non</i>		
garden-C-LOC	physical-myriad-ATR-HAB-3I			diverse-other-species				TOP	4A		
fertze	te	tiematzonco			txanton	ten	ibe	dahdeocuhton			
<i>fer-tze</i>	<i>te</i>	<i>tie-mat(o)-(t)zon-co</i>			<i>txan-t-on</i>	<i>ten</i>	<i>ibe</i>	<i>dah-deo-cuh-t-on</i>			
fern-al-person	DEP	ABI-ready-NOM-ABS			ride-HAB-4A	DEP	SBJ	DES-swap-ERG-HAB-4A			
ibe	tiecorionton			ten	daiarocabihonco			deoton	ca		
<i>ibe</i>	<i>tie-cor-ion-t-on</i>			<i>ten</i>	<i>daiar-(h)oca-bihon-co</i>			<i>deo-t-on</i>	<i>ca</i>		
SBJ	ABI-happen-wake-HAB-4A			DEP	diverse-other-species-ABS			swap-HAB-4A	or		
bihozizoxenarton			ia	xao	ia	ta	nuahen		nonxenalse		
<i>biho-zizo-xe-nar-t-on</i>				<i>xao</i>	<i>ia</i>	<i>ta</i>	<i>nua-h-en</i>		<i>non-xe-nal-s-e</i>		
life-form-ATR-become-HAB-4A				speaking	AFR	but	garden-C-LOC		4A-ATR-become-PER-3A		
nedarmosonarse				ari	larbihon		te	ihtenxen			
<i>ne-dar-moso-nar-s-e</i>				<i>ari</i>	<i>lar-bihon</i>		<i>te</i>	<i>ihten-xe-(a)n</i>			
ADD-possible-physical-become-PER-3A				EXS	run-species		DEP	unique-ATR-GEN			
xinmiaran		fironco	tintxante		io						
<i>xin-miar-an</i>		<i>firon-co</i>	<i>tin-txan-t-e</i>								
sacred-dream-GEN		gift-ABS	all-ride-HAB-3A								

Literal Translation: In the Garden, there are myriad manifest different species. We Fernalians ride the ability to transform, (such) that if we want to change something, we can bring it about, (such) that we swap into different species or we become (any) lifeform. That said, in the Garden, certain animals have become common and have become concrete, who all ride gifts of the unique sacred dream.

darmoso(xe)	actual, real, physical, concrete, fixed
larbihon	animal
tiematzon	ability to transform into an animal or spirit

:: TRANSFORMATION :: IBAC ::

Whether moving into death or back into life, or from one form into another, transformation is a vital and necessary activity in the Garden. Rites, rituals and magic can elicit self-alterations, but the magic of the Garden is so powerful that a simple desire or a steady meditation can cause wondrous transformations, as can spontaneous visions which once seen are made real.

Ibac

O ibac te nuahen banferan romiakexetec te ibe indonar ibe teinonar ibe zizodeonar ia sa. Matobactian tietoretec dartzeronco ibacco, ta ber lihotoc nuabacco sa, ber tazandahtzon ca txaiomintero te micoxen ibactie cortuai ia sa, ber tuatuamiaran mirmosonartuoc ia.

ibac – *i-* ‘abstract nominaliser’ + *bac* ‘transform, make magic’

o	ibac	te	nuahen	banferan	romiaxetec			te
<i>o</i>	<i>i-bac</i>	<i>te</i>	<i>nua-h-en</i>	<i>ban-fer-an</i>	<i>rom-ia-xe-t-ec</i>			<i>te</i>
TOP	NOM-magic	DEP	garden-C-LOC	good-fernal-GEN	need-PAS-ATR-HAB-3I			DEP
ibe	indonar	ibe	teinonar	ibe	zizodeonar	ia sa	matobactian	
<i>ibe</i>	<i>indo-nar</i>	<i>ibe</i>	<i>tein-o-nar</i>	<i>ibe</i>	<i>zizo-deo-nar</i>		<i>mato-bac-tia-(a)n</i>	
SBJ	death-become	SBJ	body-V-become	SBJ	form-swap-become		ready-magic-REF-GEN	
tietoretec			dartzeronco			ibacco	ta	ber
<i>tie-to(n)-re-t-ec</i>			<i>dar-tzer-on-co</i>			<i>i-bac-co</i>	<i>ta</i>	<i>ber</i>
ABI-name-CAU-HAB-3I			possible-close-NOM-ABS			NOM-magic-ABS	but	LOG
lihotoc		nuabacco	sa	ber	tazandahtzon	ca		
<i>liho-t-oc</i>		<i>nua-bac-co</i>		<i>ber</i>	<i>tazar-dah-tzon</i>	<i>ca</i>		
strong-HAB-4I		garden-magic-ABS		LOG	simple-DES-NOM	or		
txaiomintero			te	micoxen	ibactiecortuai			ia
<i>txao-min-tero</i>			<i>te</i>	<i>mico-xe-n</i>	<i>i-bac-tie-cor-tuai</i>			
mindful-source-conscious			DEP	myth-ATR-GEN	NOM-magic-ABI-happen-emerge			
ber	tuatuamiaran		mirmosonartuoc			ia		
<i>ber</i>	<i>tua(i)-tua(i)-miar-an</i>		<i>mir-moso-nar-t-u-oc</i>					
LOG	emerge-emerge-dream-GEN		see-physical-become-HAB-MYT-4I					

Literal Translation: Magic is healthy and necessary in the Garden, (that) whether dying or becoming a body or swapping forms. Rituals and magic can call self-transformation into being, but the Garden magic is strong that a simple desire or mindful meditative conscious state which brings about mythical transformations, and (from) which sudden dreams can be seen and (made) physical.

banferan	vital, healthy
matobactian	magically self-alter, shapeshift
mintero	meditative or spiritual consciousness state
mirmoso	make something real by seeing
tore	call into being (variant of 'torre')
tuatua	suddenly, unexpectedly

:: VEHICLES :: MARCALETZON ::

The Fernalians are ever-inventive in their methods of locomotion, delighting in living ships, trains and flying machines. None of the vehicles in the Garden depend on fuel. Vehicles are conscious and are 'operated' through communication. Vehicles are equipped with great geographical knowledge and navigational skill. Winged creatures and hybrid beings are choice vehicles for the more romantic Fernalians. For those not in an adventurous mood or simply wanting instant gratification, teleportation is also a mode of transport.

Marcaletzon

O non fertze te, rihirihidaiaranmiton marcaletzonco sa bioarcoto satimarconto necaireton ia. O marcaletzon te tehente sa te nitolintzonto nemarcahiate sa, te litzenbiran aodachiteroto txantec ia. Io aorfertzeni nauabihonco zizocaponco txaziate, xao ia ta aorteromiarco hanfeiliabeton sa, o ferderu motietxanton ia.

marcaletzon – *marca* ‘work, function’ + *le* ‘ring; cycle, rotate’ + *-tzon* ‘nominaliser’

Literal Translation: We Fernalians constantly invent vehicles, and we delight with living ships and flying machines. Vehicles are conscious and are worked using communication, and they ride using geographical knowledge of navigational skill. Winged species and hybrid beings are chosen by loving Fernalians, that said, (those who) we don't feel consciousness of love, we can also ride fernal portals.

aodachitero	knowledge of the world, geographical knowledge
daiaramnni	invent, create something new
liabe	feel within, enjoy one's emotions
litzten	navigate, find one's way
litztenbir	navigational skill
marcon	machine, device
naua	wing, feather; be arrayed, spread out
nitolin	interlink, communicate
rihiirihi	constantly, repeating
zizocapon	theriomorph, hybrid being

:: WORDS & LANGUAGE ::

And then there is Fernalese, the language of the Fernalians. This playful language is aesthetically beautiful, lilting and full with magical intent. The Fernal folk delight in wordplay and expressions of colour, quality and poetry, and the Garden is so varied and egalitarian that phrases of comparison and rank are impossible in the language. Fernalese is not just spoken by the people: trees can sing Fernal songs and animals respond to the spoken word with joy. This is a visionary language of Fernal Creation.

Ferxao

Ia te mai te ari ferxao ten non fertzen ixao io. Apihuiaxen ixahai te omorete nezonozonote nebactxuiate ia sa. O non fertze, huixaoco txonlibeco caireton sa, ixexeteroxen daiarocan nuahen sirxete niaferan ixooc ia. Xao ia ta fertzeni ferxohiate ta naua te tiefercatarete txei sa, ixaoni caitehente bihon io. O hai te fercuanan xanxicarxao io to.

ferxao – fer ‘pristine, natural, fernal’ + xao ‘say, speak; speech’

ia	te	mai	te	ari	ferxao	ten	non	fertzen	ixao	io
<i>ia</i>	<i>te</i>	<i>mai</i>	<i>te</i>	<i>ari</i>	<i>fer-xao</i>	<i>ten</i>	<i>non</i>	<i>fer-tze-n</i>	<i>i-xao</i>	
AFR	DEP	arrive	DEP	EXS	fern-al-speak	DEP	4A	fern-al-person-GEN	NOM-speak	
apihuiaxen		ixaohai		te	omorete			nezonozonote		
<i>api-huia-xe-n</i>		<i>i-xao-h-ai</i>		<i>te</i>	<i>omor-et-e</i>			<i>ne-zono-zono-t-e</i>		
new-play-ATR-GEN		NOM-speak-C-DEM		DEP	beauty-HAB-3A			AND-music-music-HAB-3A		
nebactxuate	ia sa	o	non	fertze	huiaxaoco			txonlibeco		
<i>ne-bac-txui-(i)a-t-e</i>		<i>o</i>	<i>non</i>	<i>fer-tze</i>	<i>hui-a-xao-co</i>			<i>txon-libe-co</i>		
ADD-magic-fill-PAS-HAB-3A		TOP	4A	fern-al-person	play-speak-ABS			tone-feel-ABS		
caireton	sa			ixexeteroxen			daiarocan			
<i>cai-re-t-on</i>				<i>i-xe-xe-tero-xe-(a)n</i>			<i>daiar-(h)ooca-(a)n</i>			
delight-CAU-HAB-4A				V-ATR-ATR-conscious-ATR-GEN			diverse-other-GEN			
nuahen	sirxete			niaferan			ixaoco	ia	xao	ia
<i>nua-h-en</i>	<i>sir(u)-xe-t-e</i>			<i>nia-fer-an</i>			<i>i-xao-co</i>		<i>xao</i>	<i>ia</i>
garden-C-LOC	zero-ATR-HAB-3A			NEG-fern-al-GEN			NOM-speak-ABS		speaks	AFR
fertzeni		ferxaohiate		ta	naua	te	tiefercatarete			
<i>fer-tze-ni</i>		<i>fer-xao-hia-t-e</i>		<i>ta</i>	<i>naua</i>	<i>te</i>	<i>tie-fer-catar-et-e</i>			
fern-al-person-IOB		fern-al-speak-PAS-HAB-3A		but	array	DEP	ABI-fern-al-sing-HAB-3A			
txei	sa	ixaoni		caitehente			bihon		io	
<i>txei</i>		<i>i-xao-ni</i>		<i>ca-i-tehen-t-e</i>			<i>bihon</i>			
tree		NOM-speak-IOB		delight-respond-HAB-3A			species			

Literal Translation: And then comes a certain Fernalese which is we Fernalians' language. This new playful speech is beautiful and musical, and filled with magic. We Fernalians delight in speaking playfully and with colourful expressions, (and) in the different and egalitarian Garden, infernal speech is impossible. That said, Fernalese is spoken by Fernalians, in addition, trees can sing (and) species respond delightfully to (our) speech.

ia te mai te	and then, and then comes, from this idea, thus
ixao	speech, language
sirxe	non-existent, impossible; empty, void
txonlibe	express colourfully, speak fernally
zonozono	musical, lilting; clear, high