

ສວນສົກລັບຂອງນາງພ້ອຍ


ກິນອາຫານດີເພື່ອການເຕີບໃຫຍ່ ແລະ ປູກອາຫານເອົາໄວ້ເພື່ອບໍລິໂພກຢ່າງພຽງພໍ


ມີໂຮງຮຽນແຫ່ງໜຶ່ງຕັ້ງຢູ່ເຂດຫ່າງໄກສອກຫຼີກ ທີ່ອ້ອມຮອບໄປດ້ວຍແມ່ນ້ຳລຳເຊ ແລະ
ບູເຂົາລຳເນົາໄພ. ໂຮງຮຽນແຫ່ງນີ້ມີບັນຍາກາດດີ ແລະ ເຕັມໄປດ້ວຍມົນສະເໜ່
ເໝືອນຄວາມຝັນ ແຕ່ນັກຮຽນຈຳນວນໜຶ່ງມີສຸຂະພາບບໍ່ຄ່ອຍດີ ແລະ ຂາດສານອາຫານ


ຕ່າງນັ້ນ, ຈິ່ງເຮັດໃຫ້ນັກຮຽນບໍ່ມີຄວາມກະຕືລືລົ້ນ
ຕໍ່ການຮຽນ ແລະ ການເຂົ້າຮ່ວມກິດຈະກຳຕ່າງໆ


ບັນຍາກາດໃນຫ້ອງຮຽນເຫັນວ່າເມື່ອເຮື້ອຍຄູຂຶ້ນຫ້ອງສອນ
ມີນັກຮຽນຈຳນວນໜຶ່ງເຫງົາງານອນ ແລະ ບໍ່ຕັ້ງໃຈຮຽນ
ຍ້ອນນັກຮຽນຫົວເຂົ້າ, ອິດເມື່ອຍ ແລະ ອ່ອນເພຍ


ໃນຂະນະດຽວກັນນັ້ນ ມີນັກຮຽນ
ຜູ້ໜຶ່ງຊື່ວ່ານາງ ນ້ອຍ ກຳລັງນັ່ງ
ຊົງຢູ່ ແລະ ເວົ້າກັບຕົວເອງວ່າ

ຂ້ອຍຮູ້ສຶກເມື່ອຍຫຼາຍ ແລະ
ບໍ່ຢາກຮຽນໜັງສື


ທ້າວວັນນາກໍຄິດເຊັ່ນດຽວກັນກັບນາງ
ທ້າວວັນນາຫຼຽວໄປເບິ່ງເຕົ້ນເຕະບານ
ຜ່ານປ່ອງຢ້ຽມ ແລະ ເວົ້າກັບຕົວເອງວ່າ

ຂ້ອຍຮູ້ສຶກບໍ່ສະບາຍ
ແລະ ບໍ່ມີແຮງຫຼິ້ນກິລາ
ເຮົາ...


ໃນຂະນະນັ້ນ ນາງນ້ອຍໄດ້ຊວນທ້າວວັນນາ
ໄປຢ່າງຫຼີ້ນ. ນາງບອກວ່າ...

ໄປ! ພວກເຮົາໄປຢ່າງຫຼີ້ນຢູ່ນອກ
ໂຮງຮຽນຈັກໜ້ອຍ ບາງເທື່ອອາດ
ຈະເຮັດໃຫ້ພວກເຮົາຮູ້ສຶກດີຂຶ້ນ


ຫຼັງຈາກນັ້ນ ທັງສອງກໍໄດ້ອອກໄປຢ່າງຫຼີ້ນຢູ່ປ່າ


ໃນຕອນພວກເຂົາເຈົ້າກຳລັງຍ່າງຫຼິ້ນເຂົ້າໄປໃນປ່າເລິກຢູ່ນັ້ນ
ພວກເຂົາໄດ້ເຫັນສວນສີຂຽວແຫ່ງໜຶ່ງທີ່ເຕັມໄປດ້ວຍ
ພືດຜັກ ແລະ ໝາກໄມ້ ມີແມ່ນ້ຳນ້ອຍໆໄຫຼຜ່ານສວນດັ່ງກ່າວ
ພວກເຂົາທັງສອງຮູ້ສຶກຕື່ນເຕັ້ນ ແລະ ພາກັນຍ່າງເຂົ້າໄປເບິ່ງ


ທ້າວວັນນາຫຼຽວເບິ່ງນາງນ້ອຍ
ແລະ ເວົ້າອອກມາວ່າ

ນ້ອຍ! ຂ້ອຍຮູ້ສຶກວ່າ
ສວນນີ້ອັດສະຈັນຫຼາຍ


ທັນໃດນັ້ນ ມີນາງຝ້າຕິນໜຶ່ງ
ປາກົດຕົວອອກມາ ຢູ່ຕໍ່ໜ້າ
ພວກເຂົາເຈົ້າ

ບໍ່ຕ້ອງຢ້ານ

ໂອ້!


ທ່ານແມ່ນໃຜ?
ກະລຸນາຢ່າທໍາຮ້າຍ
ພວກເຮົາເລີຍ

ສວນລຶກລັບແຫ່ງນີ້
ແມ່ນຂອງທ່ານບໍ່?
ພວກເຮົາບໍ່ຮູ້ວ່າ ສວນນີ້
ມີເຈົ້າຂອງ

ເດັກນ້ອຍເອີຍ!
ບໍ່ເປັນຫຍັງດອກ


ສວນແຫ່ງນີ້
ແມ່ນຂອງພວກເຈົ້າ,
ພວກເຈົ້າຢາກກິນຫຍັງ
ກໍເອົາໄດ້
ຕາມຄວາມປະສົງ

ແຕ່ວ່າ,
ກ່ອນກິນຜັກ
ແລະ ໝາກໄມ້ໃນສວນນີ້
ຕ້ອງລ້າງໃຫ້ສະອາດກ່ອນ
ຈິ່ງຈະບໍ່ເຮັດໃຫ້ພວກເຈົ້າ
ເຈັບທ້ອງ.

ຫຼັງຈາກນັ້ນ ນາງຝ້າຕີນນັ້ນ
ກໍຫາຍຕົວໄປຢ່າງໄວວາ

ທ້າວວັນນາ ແລະ ນາງນ້ອຍ
ແນມເບິ່ງໜ້າກັນດ້ວຍອາການງົງ
ແລ້ວພາກັນຫົວຂຶ້ນຢ່າງມີຄວາມສຸກ

ສວນນີ້
ເປັນຂອງເຮົາ
ແລ້ວ!

ກ່ອນພວກເຂົາເຈົ້າສອງຄົນຈະກັບ
ເມືອບ້ານ ພວກເຂົາໄດ້ເກັບເອົາໝາກໄມ້
ແລະ ພືດຜັກ ແລ້ວເອົາໄປລ້າງຢູ່ຫ້ວຍ
ແລະ ພາກັນກິນຈົນອົ່ມ

ແຊບຫຼາຍ

ແມ່ນແລ້ວ


ທ້າວວັນນາບອກນາງນ້ອຍວ່າ
ບໍ່ໃຫ້ບອກຄົນອື່ນຮູ້ກ່ຽວກັບສວນ
ທີ່ລືກລັບແຫ່ງນັ້ນ

ມີຕໍ່ມາ ທ້າວວັນນາ ແລະ ນາງນ້ອຍຕົ້ນເຊົ້າຂຶ້ນມາ
ພ້ອມກັບຄວາມສົດຊື່ນ ພວກເຂົາເຈົ້າຮູ້ສຶກດີ ແລະ
ຫ້າວຫັນກວ່າແຕ່ລະມື້


ປົກກະຕິ ພໍ່ແມ່ຈະປຸກ
ໃຫ້ພວກເຂົາຕົ້ນ
ຕອນເຊົ້າທຸກໆມື້

ຕັ້ງແຕ່ມື້ນີ້ໄປ ຊີວິດ
ຂອງເຂົາເຈົ້າທັງສອງ
ກໍາລັງຈະມີການ
ປ່ຽນແປງ

ຢູ່ໃນຫ້ອງຮຽນ ທ້າວວັນນາ
ແລະ ນາງນ້ອຍໄດ້ກາຍເປັນ
ຄົນທີ່ມີຄວາມກະຕືລືລົ້ນ ແລະ
ຕັ້ງໃຈຕໍ່ການຮໍາຮຽນ


ເມື່ອເອື້ອຍຄູໃຫ້ວຽກບ້ານ
ເຂົາເຈົ້າກໍສາມາດເຮັດໄດ້ຢ່າງດີ
ພວກເຂົາສ້າງຄວາມແປກປະຫຼາດ
ໃຫ້ແກ່ຜູ້ອື່ນທີ່ໄດ້ເຫັນ


ເອື້ອຍຄູຄິດວ່າ ແມ່ນຫຍັງ
ເຮັດໃຫ້ພວກເຂົາ
ແຕກຕ່າງຈາກ
ເດັກນັກຮຽນຜູ້ອື່ນໆ?


ຫຼາຍມື້ຜ່ານໄປ ຫຼັງຈາກເລີກ
ໂຮງຮຽນແຕ່ລະມື້, ໝູ່ນັກຮຽນ
ຜູ້ອື່ນກໍ່ພາກັນກັບບ້ານຕາມປົກກະຕິ


ແຕ່ທ້າວວັນນາ ແລະ ນາງນ້ອຍ ພາກັນ
ໄປສວນແຫ່ງນັ້ນ ເພື່ອກິນຜັກ ແລະ
ໝາກໄມ້ທີ່ພວກເຂົາເຄີຍກິນຜ່ານມາ


ເຂົາເຈົ້າມີສຸຂະພາບທີ່ດີ
ແລະ ມີຄວາມສະຫຼາດ
ກວ່າໝູ່ນັກຮຽນຄົນອື່ນໆ


ຍ້ອນເຫດຜົນຕັ້ງກ່າວ ໝູ່ຄູ່ ແລະ ເວົ້າຍຄູ່
ຈຶ່ງສົງໄສວ່າຍ້ອນຫຍັງທ້າວວັນນາ ແລະ ນາງນ້ອຍ
ຈຶ່ງມີຄວາມສຸກ ມີຄວາມຫ້າວຫັນ ແລະ ສະຫຼາດແທ້


ຄູ ແລະ ໝູ່ນັກຮຽນຜູ້ໃດ ກໍ່ຢາກຮູ້
ສາເຫດວ່າ ເປັນຫຍັງທ້າວວັນນາ
ແລະ ນາງ ນ້ອຍຈຶ່ງມີຄວາມແຕກຕ່າງ
ຈາກຜູ້ອື່ນແທ້


ເຊິ່ງແຕ່ກ່ອນ ພວກເຂົາທັງຈ່ອຍ
ທັງຂາດຄວາມອົດທົນ ແລະ
ມັກເຈັບປ່ວຍຢູ່ຕະຫຼອດ
ແຕ່ດຽວນີ້ ພວກເຂົາຮຽນໄດ້ໄວ
ແລະ ມີສຸຂະພາບດີຂຶ້ນຫຼາຍ


ຖ້າສອງຄົນນີ້ເປັນແບບນີ້ຕໍ່ໄປ ມີຫວັງວ່າ
ຊີວິດພວກເຂົາຈະປະສົບຜົນສໍາເລັດ
ໃນພາຍພາກໜ້າຢ່າງແນ່ນອນ


ບາງທີ ຫ້າວ ວັນນາ ອາດຈະກາຍເປັນ
ນັກພັດທະນາຊຸມຊົນ ແລະ ນາງ ນ້ອຍ
ອາດກາຍເປັນນັກວິທະຍາສາດ ກໍ່ເປັນໄດ້


ຄູ່ຮູ້ສຶກດີໃຈຫຼາຍທີ່ເຫັນສອງຄົນຫ້າວຫັນ ແລະ
ສະຫຼາດຫຼັກແຫຼມແບບນີ້, ແຕ່ຄູກໍ່ອົດສົງໄສ
ບໍ່ໄດ້ວ່າແມ່ນຫຍັງເຮັດໃຫ້ພວກເຂົາເປັນແບບນີ້

ສອງຄົນນີ້
ເປັນເດັກນ້ອຍ
ຕົວຢ່າງ


ເວລາຜ່ານໄປ ທ້າວ
ວັນນາ ແລະ ນາງ ນ້ອຍ
ເລີ່ມຮູ້ສຶກວ່າໝາກໄມ້ ແລະ
ພືດຜັກທີ່ຢູ່ໃນສວນດັ່ງກ່າວ
ເລີ່ມມີໜ້ອຍລົງ


ເຖິງແມ່ນວ່າພວກເຂົາໄດ້ກິນ
ແຕ່ພຽງຢ່າງດຽວ ແລະ
ບໍ່ໄດ້ເອົາເມື່ອບ້ານກໍຕາມ


ຄວາມອຸດົມສົມບູນຂອງສວນ
ແຫ່ງນັ້ນເລີ່ມຫ່ຽວແຫ້ງລົງ


ຄືເປັນ
ແບບນີ້ນີ້!

ມາມື້ໜຶ່ງ ສວນນັ້ນກໍບໍ່
ມີຫຍັງເຫຼືອໃຫ້ ທ້າວ ວັນນາ
ແລະ ນາງ ນ້ອຍເກັບກິນໄດ້
ອີກເລີຍ ມັນເປັນເລື່ອງ
ທີ່ໜ້າເສົ້າໃຈແທ້ໆ


ພວກເຂົານັ່ງຢູ່ແຄມແມ່ນ້ຳ
ແລະ ຄິດຈະຫາທາງແກ້ໄຂ


ຂ້ອຍບໍ່ຢາກເສຍສວນ
ອັນອຸດົມສົມບູນແຫ່ງນີ້
ໄປຈັກໜ້ອຍເລີຍ!


ຕັ້ງແຕ່ພວກເຮົາມາພົບສວນແຫ່ງນີ້
ຂ້ອຍມີຄວາມສຸກທີ່ເຮົາສາມາດມາ
ເກັບກິນຜັກ ແລະ ໝາກໄມ້ຈົນອົມ
ມາຕະຫຼອດ ແລະເຮັດໃຫ້ສະໝອງ
ຂ້ອຍປອດໂປ່ງດີຂຶ້ນ


ຂ້ອຍຫວັງວ່າ
ນາງຝ່າຕົນນັ້ນ
ອາດສາມາດ
ບອກເຮົາໄດ້ວ່າ
ຄວນເຮັດ
ແນວໃດ


ທັນໃດນັ້ນ
ນາງຝ້າກໍ່ປະກົດໂຕຂຶ້ນມາ

ພວກເຈົ້າ
ເອີ້ນຫາ
ຂ້ອຍແມ່ນ
ບໍ່?


ແມ່ນແລ້ວ... ພວກເຮົາ
ຕ້ອງການຄວາມຊ່ວຍເຫຼືອ
ຈາກທ່ານ

ພວກເຮົາ
ກຳລັງຈະສູນເສຍ
ສວນແຫ່ງນີ້
ໄປແລ້ວ!


ສວນແຫ່ງນີ້
ບໍ່ມີຫຍັງ
ໃຫ້ພວກເຮົາ
ກິນອີກແລ້ວ

ຂ້ອຍກໍຮູ້ສຶກເສຍໃຈ
ພວກເຈົ້າສອງຄົນຮູ້ແຕ່
ເກັບກິນໝາກໄມ້ ແລະ
ພືດຜັກທີ່ມີຢູ່ສວນນີ້


ແຕ່ພວກເຈົ້າບໍ່ເຄີຍຊ່ວຍອານຸລັກ
ແລະ ຮັກສາມັນໄວ້ ດັ່ງນັ້ນ
ມັນຈຶ່ງບໍ່ມີຫຍັງເຫຼືອ
ໃຫ້ພວກເຈົ້າກິນອີກຕໍ່ໄປ

ເມື່ອໄດ້ຍິນແບບນັ້ນ ນາງນ້ອຍກໍເຂົ້າໃຈ
ແລະ ຄິດໄດ້ວ່າຢູ່ບ້ານຂອງນາງ
ພໍ່ແມ່ຂອງນາງກໍເຮັດສວນເພື່ອຈະໄດ້
ພືດຜັກມາໃຫ້ຄອບຄົວໄດ້ກິນ


ພໍ່ແມ່ຕ້ອງດູແລ ໃສ່ຝຸ່ນ ແລະ
ໃຫ້ນໍ້າກັບພືດຜັກທີ່ປູກເປັນປະຈໍາ


ນາງຝ້າຍື່ມດ້ວຍຄວາມຕົວໃຈຫຼາຍ
ທີ່ໄດ້ຍິນນາງນ້ອຍເຂົ້າໃຈ


ພວກເຈົ້າຮູ້ບໍ່ວ່າຖ້າພວກເຮົາ
ຮູ້ຈັກຮັກສາ ພວກເຮົາກໍ່ຈະມີອາຫານ
ກິນໄດ້ຕະຫຼອດລະດູການ


ເປັນຫຍັງພິດຜັກຢູ່ໃນສວນນີ້
ຈຶ່ງມີໝ້ອຍລົງ ເຈົ້າເຫັນບໍ່ວ່າ
ບໍ່ມີຫຍັງເຫຼືອອີກແລ້ວ

ຊາຍໝຸ່ມເອີຍ!
ເຈົ້າຍັງບໍ່ທັນເຂົ້າໃຈເທື່ອ
ໃຫ້ເຈົ້າຫຼຽວໄປອ້ອມໆ
ໂຕເບິ່ງ! ສວນນີ້ກວ້າງ
ໃຫຍ່ຫຼາຍ ມີແຕ່ພວກເຈົ້າ
ສອງຄົນຈະບົວລະບັດ
ໄດ້ແນວໃດ?


ຖ້າພວກເຈົ້າພາໝູ່ຄູ່ມາຊ່ວຍກັນ
ເບິ່ງແຍງ ພວກເຈົ້າຈະສາມາດປູກຜັກ
ແລະ ໝາກໄມ້ໄວ້ກິນຢ່າງພຽງພໍ
ສໍາລັບພວກເຈົ້າໝົດທຸກຄົນ


ນາງນ້ອຍເຂົ້າໃຈໃນສິ່ງທີ່ນາງຝ່າອະທິບາຍ
ແລະ ເວົ້າກັບທ້າວວັນນາວ່າ

ໄປ! ພວກເຮົາໄປບອກ
ໝູ່ຄູ່ຂອງພວກເຮົາໃຫ້ຮູ້
ກ່ຽວກັບສວນລຶກລັບ
ນີ້ກັນເທາະ

ດີແລ້ວ

ຫຼັງຈາກນັ້ນ ນາງນ້ອຍ ແລະ ທ້າວວັນນາ
ກໍໄດ້ບອກໝູ່ຄູ່ໃຫ້ຮູ້ຈັກກ່ຽວກັບສວນດັ່ງກ່າວ
ແລະ ໄດ້ນຳພາເຂົາເຈົ້າມາສວນດັ່ງກ່າວ

ຖ້າພວກເຮົາໝົດທຸກຄົນ
ຢາກມີສຸຂະພາບດີ, ສະຫຼາດ
ແລະ ມີໂພຊະນາການ
ພວກເຮົາຕ້ອງຊ່ວຍກັນປູກຜັກ
ແລະ ໝາກໄມ້ເພື່ອຟື້ນຟູ
ສວນແຫ່ງນີ້ນຳກັນ


ພວກເຮົາຊ່ວຍກັນປູກເອົາ
ໄວ້ກິນ ເມື່ອພວກເຮົາໄດ້ກິນ
ພວກເຮົາຈະເຕີບໃຫຍ່

ສວນແຫ່ງນີ້
ເປັນແຫຼ່ງອາຫານ
ໃຫ້ແກ່ພວກເຮົາ


ໃນແຕ່ລະມື້ ພວກເຂົາເຈົ້າໄດ້ພາກັນປູກຜັກ ແລະ ຕົ້ນໄມ້ກິນໝາກທີ່ມີປະໂຫຍດ
ຕໍ່ຮ່າງກາຍ ແລະ ສະໝອງຂອງພວກເຂົາເຊັ່ນ: ສາລີ, ຜັກສະຫຼັດ, ຜັກກາດຫົວ,
ຜັກຫອມປ້ອມ, ໝາກກ້ວຍ, ໝາກນັດ, ໝາກໂມ, ຜັກ ແລະ ໝາກໄມ້ອື່ນໆ...


ຫຼັງເລີກໂຮງຮຽນທຸກມື້
ເດັກນັກຮຽນໄດ້ພາກັນໄປສວນ
ຊ່ວຍເຫຼືອກັນຫິດນໍ້າຜັກ
ແລະ ດູແລສວນຜັກດັ່ງກ່າວ
ຢ່າງຫ້າວຫັນ


ໃນທີສຸດສວນນັ້ນໄດ້ຮັບການ
ຟື້ນຟູຄືນແລະ ໄດ້ກາຍເປັນ
ແຫຼ່ງອາຫານທີ່ສໍາຄັນ
ໃຫ້ກັບນັກຮຽນໝົດທຸກຄົນ

ການພັດທະນາ
ດ້ານສຸຂະພາບ
ແລະ ມັນສະໝອງ
ຂອງເດັກນັກຮຽນ
ໄດ້ຊ່າລືໄປທົ່ວ
ທຸກສາລະທິດ


ຜູ້ໃຫຍ່ຫຼາຍຄົນສົງໄສວ່າເປັນ
ຫຍັງເດັກນັກຮຽນເຫຼົ່ານີ້ຈຶ່ງມີ
ສຸຂະພາບດີ, ສະຫຼາດສ່ອງໃສ
ແລະ ມີຄວາມສຸກຫຼາຍແທ້


ມາມື້ໜຶ່ງ ເດັກນັກຮຽນເຫຼົ່ານັ້ນ
ກໍໄດ້ຕັດສິນໃຈອະທິບາຍຄວາມເປັນມາ
ຂອງສວນໃຫ້ຊາວບ້ານຮັບຮູ້ ເພື່ອໃຫ້
ທຸກຄົນໃນບ້ານ ເຊັ່ນ: ປູ່ຍ່າ ແລະ ພໍ່ແມ່
ຜູ້ມີສຸຂະພາບບໍ່ດີໄດ້ຮັບຜົນປະໂຫຍດ
ເຊັ່ນດຽວກັນກັບພວກເຂົາເຈົ້າ.


ພວກນັ້ງນັກຮຽນ
ໄດ້ພາຊາວບ້ານໄປເບິ່ງ
ສວນຕັ້ງກ່າວ ແລະ
ອະທິບາຍ ສິ່ງທີ່ເຂົາເຈົ້າ
ໄດ້ພາກັນເຮັດໃນແຕ່ລະມື້


ຫຼັງຈາກນັ້ນ ທັງນັກຮຽນ ແລະ
ຊາວບ້ານກໍ່ຕົກລົງເຫັນດີນຳເອົາແກ່ນຜັກ
ແລະ ໝາກໄມ້ທີ່ໄດ້ຈາກສວນນັ້ນ
ໄປຂະຫຍາຍປູກຢູ່ໃນບ້ານ ເພື່ອໃຫ້
ແຕ່ລະຄອບຄົວມີສວນຄົວຂອງຕົນເອງ


ພ້ອມດຽວກັນນັ້ນ ພວກເຂົາຍັງບອກຕໍ່
ໃຫ້ຊາວບ້ານອື່ນຮູ້ເລື່ອງສວນຄົວ
ຕັ້ງກ່າວນຳ ເຊິ່ງຊາວບ້ານອື່ນກໍ່ສາມາດ
ສ້າງສວນຄົວເປັນຂອງຕົນເອງໄດ້ໃນທີ່ສຸດ


ໃນທີ່ສຸດ ເດັກນ້ອຍທຸກຄົນກໍ່ກາຍເປັນຄົນສະຫຼາດ ມີສຸຂະພາບທີ່ດີ
ບໍ່ຂາດສານອາຫານ ແລະ ສໍາຄັນໄປກວ່ານັ້ນກໍ່ຄື ພວກເຂົາ
ມີຄວາມອາດສາມາດໃນການພັດທະນາຕົນເອງເພື່ອອະນາຄົດທີ່ດີ

ພວກເຈົ້າໄດ້ສ້າງສວນຄົວ
ໃນໂຮງຮຽນຂອງພວກເຈົ້າ
ແລ້ວບໍ່?

ບໍ່ຕ້ອງລໍຖ້າຄົນອື່ນ
ມາເຮັດໃຫ້ ຈົ່ງສ້າງຂຶ້ນ
ດ້ວຍມືຂອງເຈົ້າເອງ

ນິທານສຳລັບເດັກນ້ອຍ ແລະ ທຸກຄົນ
ຈັດທຳໂດຍ ອົງການອາຫານໂລກ

ແຕ່ງໂດຍ
ພາບປະກອບໂດຍ

ຄອມພິວເຕີ້ກຳຟືກ
ຈຳນວນພິມ 2,500 ຫົວ

ເລກທະບຽນພິມຈຳໜ່າຍ: ຕາມທບ133ພ20062019

ອົງການອາຫານໂລກ
ສຳນັກພິມ ມິດີບຸກສ໌
ເຮືອງສັກ ດວງພູາ
ນ້ອຍ ສີປະເສີດ

ຂໍ້ມູນທາງບັນນານຸກົມຂອງຫໍສະໝຸດແຫ່ງຊາດ

ອາຫານໂລກ, ອົງການ

ສວນລືກັບຂອງນາງນ້ອຍ / ໂດຍ ອົງການອາຫານໂລກ.

--ວຽງຈັນ : ມິດີບຸກສ໌, 2019

24 ໜ້າ : ພາບປະກອບ ; 20 ຊມ

1. ວັນນະກຳສຳລັບເດັກ
 2. ວັນນະກຳວິທິຍາສາດ
1. ຊໍ່ເລື້ອງ

808.06854 -- dc21

ISBN 978-9932-02-192-6

ພິມຄັ້ງທີ 1 : ກໍລະກົດ 2019

ພິມທີ່: ບໍລິສັດ ປານຄຳ ຈຳປາ ຈຳກັດ
ສະຫງວນລິຂະສິດ

© 2019 ອົງການອາຫານໂລກ