


Lia-Naroman


Eduardo da Silva, manan nain ba kategoria paralímpiku nian iha Maratona "Dili Sidade ba Dame" II - 2011.
» Fotu husi UNMIT/Rohit Kohli

Eduardo da Silva: Defisiente ida ho nia susesu lubun

Iha parte interesante ida husi eventu Maratona "Dili Sidade ba Dame" II, realiza iha Sábadu, Iorón 18 fulan Juñu 2011. Iha dadeer ne'ebá, atlétiku paralímpiku na'in ruanulu ho kadeira roda forma iha trotoár/paseiu leten, iha Palásiu Governu nia oin. Sira hein hela ema bolu ba liña hahún halai taru nian.

Ema ida husi atlétiku sira ne'e mak, Eduardo da Silva Teixeira (28), ho kadeira roda kór mean, no número partisipante 7069, nia ho nia kolega sira prontu atu halai taru ba distânsia kilómetru hitu nian. La'ós ida-ne'e de'it, husi sira nia oin mós hatudu esperansa, no espíritu desportivu ne'ebé boot tebes.

La kleur de'it halai taru ba kategoria atlétiku paralímpiku sira mós hahú ona, bainhira ema sura to'o dala tolu, Eduardo ho nia maluk sira arranka husi liña huhún. Sira nia liman ne'ebé mesak forte mak hodi dulas pedál husi roda kadeira hirak ne'e, sira husik daudauk Palásiu Governu, halai tuir rute taru kilómetru hitu nian, ne'ebé determina ona.

Iha minutu sanulu resin-lima nia laran de'it, roda husi kadeira Eduardo nian mak tama uluk liña finál. Nia mak sai manaan-na'in no hetan prémiu medalla osan mean. Vitória ne'e sai momentu ida espesiál, tanba nia konsegue duni hola fatin iha eventu halai taru internasional ida-ne'e.

"Ha'u kontente ho medalla idane'e, no gosta, tan eventu ida-ne'e bele halibur duni ema hotu hodi halai taru ba dame, ha'u orgullu tebes." Eduardo esplika ba Lia-Naroman iha Fatu-hada, fulan kotuk liu liubá.

Semana ida antes husi eventu taru ne'e, Eduardo preokupadu hela ho nia serbisu nu'udar instrutor komputadór nian iha sentru Juventude Same.


Eduardo simu medalla manaan-na'in nian husi Presidente Asosiasaun Atletismu Timor-Leste.
» Fotu husi UNMIT/Bernadino Soares

Nia simu informasaun kona ba eventu taru ne'e liuhosi servisu tatoli badak (SMS), iha nia telefone. Nia mós husu lisensa ba nia xefe atu bele tui eventu ne'e. Bainhira hetan lisensa, Eduardo mós tun kedan mai Dili iha loron haat antes eventu taru ne'e.

Iha Dili, nia hala'o preparasaun tui nia kbiit. Durante loron haat nia laran, nia treina maka'as ho ekipamentu ne'ebé iha. Lai iha ambisaun atu sai manaan-na'in, nia hakarak de'it tui hodi kontribui ba eventu taru ne'e hodi bele susesu. Nia mós hakarak governu bele rekoñese nafatin ema

defisiente sira-nia ezisténsia nu'udar entidade importante ida iha nasaun ne'e.

"Ho medalla ida-ne'e, ha'u hakarak governu rekoñese liután ami nia ezisténsia, no ha'u agradese boot, tan iha nia diskursu Prezidente Repúblika sei rekoñese nafatin asuntu ida-ne'e." Tenik manana'in husi eventu maratona Lady Cup tinan 2010 ne'e.

Nu'udar atlétiku paralímpiku ida, Eduardo hetan prému barak ona iha eventu nasionál halai taru sira, liuliu ba kategoria kadeira roda nian. Nia mós 'halo ahi' iha parte tenis meja nian, no iha tinan 2010, nia konsege reprezenta ona Timor Leste, ba tui torneiu ida iha Darwin, Australia.

La'ós iha desportu de'it, Eduardo mós harii grupu banda música Same, "Ami treinu makaas loron-loron, no tinan ida-ne'e, ami nia banda tenke mosu iha Palku Muzikál, TVTL nian." Tenik nia ho fiar-an.

Banda música mós seidauk to'o, Eduardo mós sai nu'udar instrutor komputadór diak ida, ba foin-sa'e sira iha Sentru Juventude Same. Hahú hanorin iha tinan kotuk, agora ne'e ema na'in haatnulu resin neen ona mak konsege ramata iha programa Microsoft Word no Excel.

"Guvernu tenki haforsa nafatin desportu, no arte sira ba dame nian, atu nune'e foin-sa'e sira bele hadook-an husi hanoin no kultura destrutivu sira. Nu'udar ema defisiente, meius ki'ik nune'e mak ha'u bele tenta halo ba nasaun ne'e nia di'ak." Dehan Eduardo, antes hakotu ami nia dada lia.

Dili Sidade ba Dame

Maratona Internasional "Dili Sidade ba Dame" II, haruka mensajen dame no unidade ba Timor Oan sira no mós ema iha mundu tomak.

Hanesan mós Tour de Timor iha Setembru tinan ne'e, ka Festival Kultura Ramelau, no mós iniciativa seluk husi governu, no grupu sosiedade sivil sira. Buat hirak-ne'e mak esforsu boot ba kria dame no unidade nasionál iha Timor Leste, liuliu iha Dili.

Eventu hirak temi ne'e hatudu resultadu ona, iha Sábadu 18 Junu 2011. Tuku 5:00 dadeer nakukun de'it, alunu eskola sira nadodon iha estrada Dili laran. Maske rai malirin ataka, sira haksolok nafatin, ba halibur-an iha ida-idak nia eskola fatin.

"Rai malirin, no situasaun mós kalma los, ami atu ba halibur iha ami nia iskola, depois ami lao ba Palásiu Governu, hodi tui maraton" Dehan Azinho (12), alunu eskola primária Kristal, Maskareñas, Dili.

Komentáriu husi Azinho ne'e, karik hatudu sidade Dili nia figura atuál, tui alunu eskola ida nia haree. Hahú agora ba oin, sira-nia hakarak atu halai dadeersan iha sidade Dili ida ne'ebe seguru, la'ós mehi ona.

"Buat hirak ne'ebé hala'o agora ne'e, mak pasu ba kria kondisaun Dili ida-ne'ebé seguru, nu'udar fatin ba labarik sira bele moris iha dame nia laran. Hanesan imi bele haree, labarik sira nadodon hanesan nehek iha dadeer nakukun de'it, sira la hetan problema seguransa ida. Ne'e hatudu katak, Dili agora di'ak liután, no kontribuisaun parte hotu mós diak liután." hateten Prezidente Repúblika, Dr. Ramos Horta, iha-nia diskursu durante prému ba manan-na'in Dili Maratona.

Maratona "Dili Sidade ba Dame" II, tinan ida-ne'e, fó impaktu di'ak ba povu Timor Leste no komunidade internasional sira. Atividade ne'e


Dr. Ramos Horta, husik partisipante Maratona "Dili Sidade ba Dame" II - 2011, iha Palásiu Governu.
» Fotu husi UNMIT/Bernadino Soares

promove fatór pozitivu barak no nakonu ho valór aas ba kriasaun dame no unidade nasionál.


Maratona "Dili Sidade ba Dame" II - 2011, mak eventu desportu ida ba dame iha Timor Leste nia istoria. Iha eventu internasional ne'e mos konta mos ema rihun lima mak partisipa.
» Fotu husi UNMIT/Manuel Mesquita

Eventu ne'e hodi promove Dili nu'udar 'faról' ida ba dame nian, hodi haburas kooperasaun, no espíritu voluntáriu sidadania. Harii movimentu ba relasaun di'ak entre governu ho setór seguransa, eskola, komunidade lokál, internasional hanesan Nasaun Unidus, embaixada, ONG internasional, no mós setór privadu sira. Relasaun ne'e sei fó valór aas tebes ba prosesu dezenvolvimentu Timor Leste bian iha futuru.

Liuhi eventu sira-ne'e, jerasaun eroi foun ba dame nian mós sei moris, liuliu iha área desporto, arte, saúde, ekonomia, edukasaun no seluk tan. "Tempu luta liu ona, ita hakarak buka eroi foun, eroi dezenvolvimentu,

edukasaun, saúde, no liuliu eroi dame nian. Ami koko inisiativa oioin, desportu, kultura, atu nune'e bele fó biban ba foin-sa'e sira hodi hatudu poténsia no atinje sira-nia mehi." Dehan Ramos Horta, prémiu Nobel ba Paz ne'e.

Eventu Dili Maratona ne'e hola rute hale'u sidade Dili tomak, sidade ida ne'ebé hahú hetan fali ninia dame, trankuilidade, no seguransa. Sidade ida ne'ebé labarik, to ferik no katuas sira bele sai sasin rasik katak, Dili agora mak, sidade ida nakonu ho espíritu optimizmu no konfiansa.


Lia-Naroman Edisaun Espesial Maratona "Dili Sidade ba Dame" II - 2011


Juventina Napoleão, eroi feto Timor nian iha Maratona "Dili Sidade ba Dame" II - 2011, nia konsege defende nafatin nia premiu tinan kotuk iha distansia kilometru 42.

» Fotu husi UNMIT/Martine Perret.

Eroi Atletizmu Sira ba Timor-Leste

Iha oras tuku 6:30, Prezidente Repúblika Dr. Jose Ramos Horta, husik atlétiku Maratona sira ba distánsia kilómetru 21 no 42 nian.

Juventina Napoleão, isin lais tebes, nia mak kuaze domina rute taru, no sai manan-na'in ba kategoria feto nian. Distánsia ho naruk kilómetru 42, nia halo ramata ho tempu 3:08:28 de'it. Nia mós sei defende nafatin ninia prémiu ne'ebé mak nia hetan iha tinan 2010 liubá.

Iha kategoria mane nian, medalla osan mean monu ba Sammy Kiptoo, husi Kenya, ho tempu halai 2:20:06, ba distánsia 42 kilómetru.

Ne'e di'ak liu fali tempu ne'ebé mak Philimon Rotich, mós husi Kenya, halo iha tinan kotuk, 02:34:57.

Tuir kedas Sammy, mak ita-nia eroi atlétiku nasional Augusto Ramos Soares, nia bele hadi'a duni nia rekór tuan husi tempu 2:36:48, ba tempu di'ak liu uitoan mak 2:31:54.

Maske Iakon, Augusto sinte orgullu nafatin tan buat oin rua, ida, nia bele hadi'a nia rekoór ho tempu di'ak liu, no nia mos loke nafatin nia biban atu reprezenta Timor Leste iha mundu internasional. "Ha'u hakarak reprezenta no hamorin Timor Leste nia naran iha mundu internasional. Ha'u orgullu tebes tanba, agora ne'e atletizmu halai foun sira ne'ebe barak tan de'it, ne'e mak progresu boot ida ba Timor Leste." Hateten Timor nia "fitun nabilan" iha arena atlétiku ne'e.

Tuir Juventina, iha mós Lola Gonçalves Gama mak manaan ho tempu 2:34:54, no Calisto da Costa mós tuir kendas Augusto. Sira na'in haat ne'e mak sei semo ba reprezenta Timor Leste iha eventu New York City Marathon, iha fulan November tinan ida-ne'e. Sira mós prepara didi'ak atu ba hamorin nafatin Timor Leste nia naran iha Jugu Olímpiku London iha tinan 2012 mai.


LIA-NAROMAN mak komunikadu imprensa ne'ebé publiqua kada fulan ida, husi Gabinete ba Serbisu Komunikasaun no Informasaun Públiku UNMIT nian. Bele haruka imi nia istória ba iha CPIO UNMIT, liu husi: unmit-media@un.org. Hakarak hare LIA-NAROMAN semana kotuk, klik iha: <http://unmit.unmissions.org/Default.aspx?tabid=4457>

Ekipa serbisu ba emisaun espesiál MARATONA "DILI SIDADE BA DAME" II 2011

Editoór: Manuel Mesquita

Fotógrafo: Bernardino Soares, Martine Perret ho Rohit Kohli

Dezeñadór/lay out: Mateus Gonçalves

Versaun on-line: Florbela Garcia

Lee Lia-Naroman

Boletín regular UNMIT

Rona Futuru Nabilan

Programa regular radio UNMIT kada Sábadu oras 5:30 Lokraik no Domingu oras 6:00 kalan iha RTL no Rádiu Komunidade 15

Haree ba pás

Programa regular TV UNMIT kada semana rua iha Segunda 7:30 kalan iha TVTL