

**FRENTE REVOLUSIONÁRIU TIMOR-LESTE INDEPENDENTE – FRETILIN
KONSELLU REVOLUSIONÁRIU REZISTÉNSIA NASIONAL**

Senador Gordon McIntosh

Ho apresu boot tebes ba buat hotu nebé Ita halo ba ami-nia Povu nia kauza mak, lori Rezisténsia Armada nia naran, ha'u hakbesik an ba Ita hanesan:

-expresaun husi ami hotu-hotu nia gratidaun boot no kle'an tebes, tanba asaun kontínuu no enérjika nebé Timor-Leste nian belum di'ak no boot ida hala'o.

- konfirmasaun kona-ba opozisaun armada nebé tenaz (ka metin) hasoru aneksasaun ba ami-nia Pátria iha tinan 12 laran, tempu nebé naruk no difísil tebetebes no

- reafirmasaun ba ami-nia empeñamentu (ka kompromisu) atu kontribui, ho maneira nebé pozitiva no konsekuente, atu buka solusaun ida nebé luan no global tebes duni hodi, hala'o tuir direitu internasional no ba tempu nebé naruk, bele asegura paz no estabilidade iha rejiaun.

Senador,

Fenómenu persisténsia (ka firmeza) né no hatudu tuituir konotasoens (ka signifikado ka sentido) polítikas oioin, iha funu ida né, no ho relasaun ba ema hotu-hotu nebé, iha funu laran ka la halo funu, ami sai hanesan komponentes ativus, nebé direta ka indiretamente envolve-an iha kauza ida, nebé ami konsidera justa no lejítima. Konviksaun (ka laran fiar-metin) katak ami dfende lialoos, mak sai hanesan fator ida nebé hakbiit no haburas liután forsa nebé boot tebetebes iha ami-nia laran, hodi tulun ami dezafia, iha ami-nia loroloron, difikuldades lubun boot ida no halo ami mós bele suporta (ka aguenta) lijeireza de pontu de vista (ka hanoin badak no la klean) husi polítikus no husi partidus sira, no kumplisidade (ka futu-lia) husi governus barak.

Ami hatene loloos duni katak knaar nebé ami-nia Povu nia Belun Boot Sira hala'o né todan no difísil, wain-hira Imi ba hasoru instituisoens oioin no wain-hira hakbesik-an ba governus, nebé bele konsidera netik katak Rezisténsia Maubere né hanesan aktu lejítima defeza ida, no konsidera katak aneksasaun teritóriu ida hodi forsa no vandalizmu represaun nebé komete ba Povu ida, né kontra étika tomak no kontra direitu públiku internasional.

Senador,

Ami-nia Povu luta, ami-nia Povu reziste atu bele garante nia sobrevivénsia rasik, atu asegura nia ezisténsia rasik hanesan Povu no atu defende ninia identidade rasik. Ami-nia Povu hatene loloos

sa-ida mak nia aspira (ka hakarak), no buat nebé nia hakarak mak kaer rasik nia destinu. Ami-nia Povu la hatene kona-ba leis nein kona-ba prinsípius nebé ONU proklama (ka haklaken)... hodi dehan katak rekoñese Povu hotu-hotu nia direitu... maibé, ami-nia Povu iha konsiénsia katak Timor-Leste mak ninia Pátria no, wainhira moris iha represaun brutal nia okos husi ema rai seluk nebé mai, ho forsa no kilat, hodi mai oho nia iha nia uman-laran rasik, Povu né kompreende katak nia seidauk hetan buat rumá nebé bele halo nia sente, ho liberdade duni, katak nia mak na'in ba ninia rain rasik.

Aliás (Nuné mós), ami hanoin katak, sentimentu ida nebé hanesan ho opresaun iha dominasoens (ka kolonizasoens) seluk, mak sai baze atu hakerek Karta Nasoens Unidas nian, nebé fó lejitimidade ba Povu hotu-hotu ninia anseiu (ka aspirasoens) rasik atu liberta-an, hodi formula prinsípiu nebé kontempla (ka konsidera) aspirasoens ho normas hirak nebé asegura armonia nebé bele hetan, entre Povus ho Estadus hotu-hotu.

Ami-nia Povu luta, nonook no mesamesak, hasoru blokeiu boot ida, nebé dala rumá nakloke-an ba deit Jakarta ninia kolaboradores sira, hodi nia (Povu né) tahan no hanehan, iha nia fuan, ninia anseiu ho ninia esperansa tomak atu moris. Ami-nia Povu la hatene katak, iha rai liur nébá, buat barak akontese atu destroe (ka harahun no halakon) ninia aspirasoens lejítimas, maibé ami-nia Povu mós kaer metin-nafatin ba ninia konvíksaun (ka fiar-metin) katak nia tenke kontinua terus no mate, atu nuné bele hetan ninia direitu, tanba direitu né implika (ka ezije) perseveransa (ka persistênsia) maka'as iha Luta hodi simu sakrifisiu hotu-hotu.

Só kompreende tiha nuné, mak bele haree ba enerjia nebé boot, espíritu abnegasaun nebé boot, no determinasaun nebé la hotu, nebé ami-nia Povu iha, nudar fatores impresindíveis) nebé halo nia aguenta (ka tahan), iha tinan hirak né nia laran, buat aat hotu-hotu husi okupasaun indonézia, no factores sira né mak sai nudar komponentes lolós husi ninia patriotizmu, nebé forte no metin tebetebes.

Né duni, Povu Maubere la hatene kona-ba buat hirak nebé durante né halo, hodi justifika asaun kriminoza, Jakarta nian, maibé nia prefere mate to'o mohu duke simu ema estranjeiru sira mai ukun no hanehan fali nia. Povu Maubere la akompaña solidariedade nebé ninia Belun-Boot no lolós sira halo no hatudu ona, maibé hatene deit katak ninia reivindikasaun (ka ezijénsia) né kona-ba direitu, tanba nia sei iha direitu atu rejeita (ka hakribi) prezensa okupantes nian no, tanba ida né, mak nia kontinua hamriik-metin nafatin hodi hasoru konsekuénsia hotu nebé direitu né husu (ba nia – Povu).

Povu Maubere luta to'o oras né, la'ós tanba promesas sáida deit; nia hatene deit katak nia tenke luta atu, liu-liu, bele prezerva buat nebé nia soin rasik, buat nebé nia lori no subar metin hela iha nia fuan ho laran, buat nebé nia hakarak tebetebes atu rai didi'ak ba ninia perpetuasaun (ka moris naruk) rasik.

Senador,

Ami, durante né, kompreende daudauk katak konveniênsias polítikas husi governus, nebé jenerozus (ka laran di'ak demais) ba Jakarta, hakarak obriga Povu Maubere atu simu situasaun ida, iha nebé nia (Povu) sei la iha ona alternativa ida anaun-ser simu aneksasaun kriminoza ba nia Pátria, hanesan troka ho paliativu sira istóriku (katak fó hela buat balu husi istória, hodi kompensa netik), maski la tuir ninia aspirasoens sagradas (paliativus mak tuir mai ne'e):

a-Konservasaun “lasus ka relasoens kulturais” ho Portugal ou, ho liafuan seluk, husik ko’alia lian Portugez... no, ida né, sira hanaran “identidade kultural”;

b- Respeitu ba relijaun katólika... no, ida né, sira temi katak “identidade religioza”, hodi hakerek ‘grosso modo’ (katak, hasai ho liñas jerais) teoria kona-ba “identidade Povu Timor-Leste nian”.

Maski ha’u tenke admite influénsia husi prezensa portugueza iha tinan atus ba atus, hau mós tenke dehan katak Povu Maubere nunka hasés-an husi saida maka abut duni ba ninia identidade, iha aspetu hotu-hotu nebé forma substratu sosial ba ninia an-rasik, ninia maneira hanoin no oinsá nia reaje. Iha períudu kolonial Portugez, em lubun kiik-oan ida deit mak simu influénsia Portugeza, iha kampu pensamentu no kultura, tanba situasaun rasik mak husu; mezmu nuné, ema barak liu, husi lubun oan né, sei kaer metin nafatin ba buat nebé sira-nian rasik, buat nebé halo parte sira-nia an rasik iha interasaun husi atitudes (ka hahalok no lala’ok), atitudes nebé nunka kompromete-an ho prezensa fizika no mandatória kolonizador nian.... maski iha duni separasaun ida nebé aparente.

Iha tinan 12 laran né, Povu Maubere kontinua ho ninia luta ho propózitu (ka objetivu) nebé firme atu preserva didi'ak buat hotu nebé relasiona ho ninia personalidade rasik nudar Povu, no sentimentu sagradu ida né mak sai hanesan elementu nebé vital iha ninia rezistênsia. No rezistênsia né duni mak ninia aktu sobrevivênsia rasik!

Ohin-loron, kuandu iha rai-li’ur bá, ONU hamutuk ho Jakarta nia belum diak sira hakarak soe (ka fó) ba ami-nia povu, billete identifikasiçaun falsu ida, Povu Maubere sente ho laran moras tebes, katak ema obriga hela nia, tanba interesse ekonómiku husi paízes sira-seluk no ho represaun nebé halo ho kilat Indonézia nian, atu simu tomak los buat hirak nebé nia rasik

hakribi, atu, neineik, sei halakon tiha jenuinidade (ka pureza) iha ninia atus no iha ninia hanoin, tanba nabén (ka kahur-hamutuk) tiha ona iha estrutura dominasaun nian, hodi desvirtua ka hafo'er tiha Klamar Maubere! Ohin-loron, Povu Maubere sente obrigadu, ho forsa okupasaun militar, atu kondisiona ninia pensamentu (ka hanoin), atu muda ninia lala'ok no hamihis ninia kultura, atu sai deit hanesan buat ida nebé bele hatudu husi liur, katak só bele halo wainhira autoridade okupasionista sira haruka, ho objetivu nebé la hanesan liu, hodi halakon, husi “manifestasaun kulturál “hirak nebé uluk hafutar ninia sentimentus!

Se Povu tomak iha mundu bele sente orgullu ho buat ruma nebé sira-nian rasik, buat ruma nebé bele identifika sira husi sira-seluk, iha sira-nia hahalok, sira-nia karakter no sira-nia moris lor-loron nian, katak, sira-nia patrimóniu nasional nebé hatudu sira-nia personalidade koletiva, nebé la hanesan ho sira-seluk nian, mak Povu Maubere laós exepsaun husi fenómenu sósiu-istóriku né, no ami hanoin político mós, nudar tradisaun povu ida-idak nian! Ami-nia Povu luta maka'as no aten barani atu bele konserva buat hirak né duni, ninia verdadeira identidade, nudar dignidade istórika no sosio-kultural, identidade ida nebé investimentu nebé kompromete maka'as ho krime, husi parte governu demokrátiku sira, tulun halo sai mout-lakon iha drama kolonial ida nebé teoria foun kolonizasaun nian hakarak hanehan. Ami dehan teoria foun ida, Senador, tanba ami hatene katak sira defende aneksasaun Timor-Leste ko'alia beibeik ona katak, Portugezes sira mak kolonialista sira nebé la di'ak, tanba né mak Povu Timor sente katak ho Indonézia mak di'ak liu”...

Ami-nia Povu hatene katak nia só bele eziste hanesan povu, bainhira nia sama rai lulik Timor-Leste né, no hatene katak, só moris iha Pátria ida nebé nia reivindika daudaun, mak nia bele preserva, sem iha restrisoens (ka limitasoens) ruma, ninia kultura, ninia kostumes (ka lisan) ho formas tomak husi ninia pensamentu (ka hanoin)... hodi espresa buat hirak né tomak la ho laran hamta'uk, la ho koersaun ka forsa no la subar buat ida, iha ninia moris lor-loron nian... no, tanba ida né, mak nia buka ninia INDEPENDÉSIA!

Independénsia, ba nia Pátria, sai hanesan kestaun vital ida ba ami-nia Povu no, só ho Timor ida nebé livre no independente, mak Povu Maubere iha serteza katak nia bele realiza ninia an, nudar ema, nudar sosiedade no nudar Povu no nia iha mos serteza katak, nia bele salvaguarda (ka defende) patrimóniu ida nebé komplexu, ida nebé ninia bei-ala sira husik hela ba nia!

Tanba razaun ida né, Senador, mak ami sei kontinua hakilar ba mundu tomak, liu-liu ba sira nebé kondena ami tanba ami-nia anseiu hanesan né no tanba ami defenede aspirasoens hirak né, katak

la iha buat ida mak bele satan netik ami-nia dterminasaun atu kontinua defende buat nebé ami-nian rasik, husi rai lulik nebé falun ami-nia abon ho bei-ala sira to'o ba buat hotu nebé bele fó kor ka naroman ba ami-nia ezisténsia, hodi hakribi, ho ami-nia isin ho klamar tomak, kor seluk nebé sira hakarak taka ba Maubere nia kulit!

Fenómenu kolonizasaun Europa nian, tuir buat nebé ami bele hatene, hatama iha prosesu libertasaun Povus Kolonizados tomak nian, fator relevante ida deit nebé, tuir ami-nia vizaun nebé fraka, ami temi hanesan “identidade istórica”, no kompromete aspetu rua:

- Delimitasaun fronteiras no, nudar asaun resíproka,
- Influênsia kultural (maibé relativa) husi kolonizador, nebé la reflete buat seluk, maibé sai deit falun ida nebé reprezenta pedasuk ida husi tempu, iha kontestu identidade kultural povu kolonizadu nian.

Tanba né duni, ami buka atu kompreende katak, identidade kultural Povu ida nian hanesan buat ida nebé kle'an liuhotu, nebé abarka (ka abranje) komplexidade relasoens entre estrutura sosio-ekonómika ho filozofia ezistensial Povu né rasik nian, relasoens nebé determina ninia konduta (ka hahalok no lala'ok) no buat hirak né hotu ultrapasa tiha influensia imposta husi kolonizador! Ami hanoin katak, buat né duni mak sai hanesan fator importante nebé intervein (ka hetan fatin) iha espíritu Karta Nasoens Unidas nian, intervein iha espíritu prinsípius sira universais no iha espíritu normas internacionais...

Buat nebé, durante kolonizador portugeza, ladún halo Povu Maubere sente laran taridu no susar, maski sei bele nota, iha aspetu no iha nível sira balun, katak kolonialista sira-nia leis buka halakon tiha klamar timor-nian. Iha tinan 12 né nia laran, sai hanesan preokupasaun boot ida, tanba faktu nebé hatudu katak hahalok aat tebetebes husi tropas assasinas indonézia nian konsegue reduz duni aspetu hotu-hotu husi ami-nia Povu ninia identidade, hodi obriga halo asimilasaun ida nebé kuaze abrupta (ka de-repente deit) ba buat hotu-hotu nebé okupante sira haruka halo.

Atu prezerva ninia **KLAMAR MAUBERE**, mak **POVU TIMOR-LESTE** hakarak tebetebes ninia independénsia, hanesan kondisaun nebé impresindível atu ezerse livremente ninia direitu sira no, tanba ida né mak, ba nia (Povu), REZISTE sai nudar... **ATU PATRIMÓNHIKU IDA, BA NINIA SOBREVIVENSIA NUDAR POVU!!!**

Senador,

Iha planu internu, ami rasik hasoru difikuldades barak tebes, liu-liu difikuldade iha kampu subjetivu... tanba ami la'os polítikus; faktu katak ami mak dirije hela Rezisténsia Maubere, ida

né só akontese, tanba situasaun nebé krítika tebetebes mak obriga. Situasaun ida nebé hus ami atu asegura, no labele hakiduk ba sáida deit.

Infelizmente, ami tenke lori todan ida husi ami-nia impreparasaun, iha aspetu (áreas) hotu-hotu; no tanba deit ami kumu metin ami-nia persistênsia atu defende ami-nia Povu ninia aspirasoens sagradas mak, neineik ho difikuldades barak, ami bele hetan no habelar vizaun nebé lolos no realista liu kona-ba problema...ida nebé envolve ema mate, destruisaun, raan-fakar no sakrifísius oioin!

Iha inísiu (ba reorganizasaun) iha 1981), tanba la konsege evita duni, ami só bele hakat ba oin liuhusi dalan nebé sira uluk hatudu tiha ona mai ami (husi 1975 to'o 1978), tanba ami mós la hatene dalan seluk nebé luan liu no, karik, aitarak ladun barak. Iha altura nebá, sentimentu moral, nebé ami interpreta nudar obrigasaun política, favorese liu ba ratifikasioun (ka konfirmasaun) ba buat hotu-hotu nebé konsebe (ka trasa ka deside) nanis ona, buat nebé harí ho ami-nia mate-isin no hametin ho ami-nia raan rasik.

Konsekuênsia husi anti-komunizmu, husi fasaun ka grupo Alarico Fernandes nian, nebé nia rasik kompromete ho (ka simu aneksasaun ba ami-nia Pátria, motiva ami atu hametin ami-nia prinsípius, husi sentidu nebé opostu, ho hanoin katak só hanesan né (tuir buat nebé ami fier no akontese tebes duni) mak ami bele iha kbiit atu salva ami-nia Rezistênsia Armada. La iha tempu nein fatin ba konseitus, nebé bele lori ami, sátan netik (ka tahan netik) marxa perigoza ida né, nebé sei influensia maka'as tebes Belum sira hotu hodi dudu sira ba hamutuk ho Indonézia.

Erru político ida, nebé ohin-loron foin mak ami rekoñese ho laran tomak tanba nia gravidade ho implikasoens, maibé, haré ba kotuk, la konsege evita duni... hanesan produtu lolós husi situasaun nebé kompleksa tebes, situasaun nebé ami rasik la preparadus atu hapara, hodi akontese katak ami tenke soe-an ba laloran boot, nebé hurlele ami to'o rahun didiak! Ohin né, ami hakarak fó hatene ba ema hotu-hotu katak, ami hatuur hikas fali Rezistênsia Maubere tuir signa (ka lema) INDEPENDÉNSIA NASIONÁL, no ami hasees-an dook, ho konviksaun tomak katak ami serve ba PÁTRIA no ho firmeza, nebé presiza duni iha tomadas de konsiénsia hanesan né, husi kompromisu partidárius nebé ami halo tiha ona, iha kendas tempu nebé ami komesa komanda ami-nia Povu nia LUTA!

Ami-nia desapegu (ka desligasaun né) relaciona liu-liu ho rejeisaun (ka la simu) marxizmu, nebé falun ami-nia rezistênsia ho extremizmu infantilista (ka seidauk iha maturidade), extremizmu nebé kontra-producente. Rezistênsia Armada sempre hetan enkuadramentu iha objetivos políticos

FRETILIN nian, no iha aspetu ida né, mak ami hakarak husik klaru katak, ami sei halo buat hotu-hotu atu labele harí rejime eskerda, iha Timor-Leste laran, no ami mós sei halo buat hotu-hotu atu defende liberdade demokráticas konstitusionais!

Ami hanoin, Senador, katak ami tama iha ami-nia kompromisu sira uluk, elementu importante ida, nebé bele fó tebes duni ona kredibilidade ba política abertura, nebé sempre ho objetivu katak, husi sorin ida, asegura ba paízes iha rejaun né, inklui Austrália ho Nova Zelândia, katak la-os deit ami sei la sai ameasa ida, ami mos hakarak kontribui ba paz ho seguransa iha área né no, husi sorin seluk, objetivu atu permite katak Povu Timor-Leste, bele asegura, duni, ninia direitu atu eziste (ka moris) nudar Povu amigu ida, livre no independente!

Senador,

Povu Maubere sei presiza nafatin atuasaun ida nebé, husi nia Amigus di'ak sira ita PTA (Partidu Traballista Australianu) laran, atu sensibiliza setores nebé intrazijente (ka infleksíveis) iha partidu laran, hodi kontempla (ka konsidera) Povu Timor-Leste ho atitude ida nebé kompreensiva liu no justa!

Maibé, ami mós hatene katak kualquier sinal kona-ba vontade política nebé ami hatudu daudauk, ho hanoin atu ajuda hetan solusaun ida nebé justa, hodi hakotu violasaun nebé permanente ba liberdades no direitus fundamentais iha Timor-Leste, hodi respeita normas internacionais, ha'u repete fali, ami hatene nanis kellas katak ami-nia jestu político sira né, sei la doko atitude negativa husi governu Australianu atu haré ba ami-nia Povu nia luta, husi prizma nebé pozitivu no konsekuente ho (Austrália) ninia prinsípius demokráticos; tanba né, ami la espera katak sei bele iha alterasaun ruma iha atitude governu Sr.Bob Hawke nian, tanba nia política kona-ba Timor-Leste, tuir buat nebé ami haree, la'o hadula eixus doutrina tolu:-Primeiru, mak konkorda ona ho Jakarta atu uza forsa, hodi alkansa objetivos políticos tuir sira-nia estratéjia comun;

-Segundu, mak preokupasaun atu salvaguarda intereses ekonómicos Austrália nian hodi prejudika (ka sakrifika) fali prinsípius nebé, nudar País demokrátiku ida, nia adgova (ka defende, no

-Terceiru, mak ambisaun kona-ba explorasaun petróleo ho gáz natural, iha tasi-mane Timor-Leste nian.

Só doutrina política ida nebé hatuur los deit ba intensoens hirak hanesan né, mak bele justifika argumentos, nebé ami labele simu, no mós kontrárias ho ética Paíz ida nebé, ami hanoin

katak, tuir lolos, dezempeña, ho neutralidade no independênsia boot liu, haree ba ninia lokalizasaun jeográfika nebé vantajoza tebes iha rejiaun, papel hanesan bastiaun (ka defensor) ba prinsípius universais ho normas internacionais, tanba, iha fatin seluk iha mundu né, esforsus rejionais hotu-hotu sempre enkamiña (ka konduz) ba solusoens nebé globais iha no ba konflitus oioin. Maibé kontráriu fali, ba kazu Timor-Leste nian, Austrália adopta loos deit pozisaun kumplisidade (ka futu-lia) total, kona-ba krimes Indonézia nian.

Iha blokeiu boot, nebé haketak no hadook ami husi restu do mundu, durante né ami konsege hili dadus rohan-rohan balu kona-ba buat nebé akontese, relasiona ho ami-nia kazu. Kondisionalizmus todan nebé hanehan ami-nia luta né, mak la fó biban no kbiit mai ami, atu iha vizaun nebé luan no kle'an liu, kona-ba saida los mak Jakarta nia kumplíses (ka maluk futu-lia) sira hatete no haklaken, hodi fó, ba okupasaun kriminoza Timor-Leste, ‘Karáter’ irreversibilidade (katak labele muda ona) ba aneksasaun.

Buat nebé tuir mai, ami hakarak espoín lós hanesan refutasaun (ka resposta) ida, pontu pur pontu, hasoru argumentasões nebé hasai, hodi julga ami-nia direitus.

Tanba ami mós deskoñese (la hatene), ami iha deit intensaun atu apresenta, badak deit, kestoens nebé ami konsidera fundamentais – la bazeia ba leis (nebé ami la hatene) nein tuir teor prinsípius (maski ami invoka (ka temi) prinsípius hirak né, hanesan produtu husi ami rona no husi kompreensaun rezumida nebé ami hetan, husi nia efeitus, maibé husi sáida mak ami entende (no ida né bele akontese, tanba, iha funu né nia laran, ami bele rona, né katak ami-nia reseptores (rádios) dezempeña duni papel nebé relevante tebes), sempre sai hanesan (nebé ami konsebe ka elabora) tuir ami-nia limitasoens nebé boot tebes, matéria kontrovérsia, wainhira atu konsidera katak “faktu” né hanesan ‘konsumadu’ (ka lós ona, hotu ona).

Ami lakohi hasa'e ami-nia an hodi kompara ho kapasidade argumentasaun husi ema indonézia sira, kapasidade nebé ministru negósius estranjeirus, Ali Alatas, uluk nudar Embaixador iha ONU, nia hatudu wainhira temi, pur-ezemplu, kona-ba pormenor oan ida, nebé imajináriu no la iha sentidu, katak “Portugal mak fó subar kilat ba FRETILIN”...tuir lolos, nia ko’alia kona-ba akordus nebé estabelese tiha ona, ho Lisboa no Camberra, kona-ba invasaun... ou exentrisidade (ka buat nebé la vale) seluk tán, hanesan faktu ida katak “Portugal la marka prezensa wainhira halo adopsaun ba rezolusaun 1514” ou katak “Povu Timor-Leste haluha ona Portugal” etc., etc., - buat nebé só diplomatas veteranus hanesan nia, mak iha direitu atu utiliza; nuné mós, iha Jenebra, embaixador Indonézia nian lakohi tama iha debate kona-ba kestaun estudantes timoroan

na'in haat, nebé kaer iha Jakarta, hodi alega katak iha ona akordus nebé estabelese ho CIC ou afirma (ka ko'alia) arbitru deit katak, nia paíz iha lejislasaun hodi prevene torturas, enkuantu foin daudaun advogadus Indonésius sira rasik mak kestiona kona-ba violénsia nebé legalizada tiha ona...

1.Hanesan ha'u hateten ona iha kotuk, ami ladun hatene kona-ba normas internasionalis no ami hatene lós deit katak DIREITU POVUS hotu-hotu nian, né inalienável (ka labele nega), tanba direitu né proklamadu husi rekoñesimentu ba aspirasoens povu idaidak nian no Povus tomak iha mundu nian, atu boot ka ki'ik, fraku ka forte, riku ka kiak.

Husi interpretasaun ba aspirasoens hanesan né (aspirasoens nebé kontempla mós Povu australianu, nia direitu atu haketak-an husi Reinu Unidu, maski maioria populasaun australia mai husi nébá – pelu menus, iha perídu inisial nebé populasaun europeia foin hahú estabelese iha kontinente né, nebé tinan ida né selebra bi-sentenáriu (ka tinan atus-rua) eventu istóriku ida né nian, husi interpretasaun ba aspirasoens hanesan né, mak hatuur direitu ba auto-determinasaun no independênsia nasal nudar prinsípu universal, no konsidera mós, iha perídu nebé povus barak, nebé moris hela iha dominasaun kolonial nia okos, manifesta abertamente sira-nia anseiu kona-ba Liberdade, no Rezolusaun 1514, iha nia letra ho espíritu, prevê mós alternativas ba nia aplikasaun.

Maibé opsoens hirak né hotu tenke realiza ho forma nebé kredível no, tan né duni, legal tuir buat nebé normas internasionalis haruka.

Hanesan baibain, ami afirma katak nunka fó oportunidade ba Povu Timor-Leste atu bele pronunsia (ka ko'alia), perante komunidade internasional, kona-ba nia destinu no, ho baze jurídika ida né, mak ami la simu argumentu fásil, husi Indonézia hamutuk ho sira-nia kumplises, nebé dehan katak Povu Timor bele ona “ezerse” nia direitu ba auto-determinasaun... iha okazioens rua... bainhira tuir eleisoens iha Indonézia!

Governu Australianu ho setores pro-indonézia (ka pro Timor-Gap) kaer metin ba argumentu ida né, nebé Indonézia gosta haklaken beibeik iha nia propaganda. Austrália kestiona, hori uluk no nafatin, okorrênsias (ka akontesimentus) polítikus nebé mosu iha FIJI (paíz independente no soberanu ida), nebé buka rezolve rasik ninia problemas internus) meibé, iha kazu Timor-Leste nian, governu Australianu ignora (ka finji la hatene) tiha kona-ba natureza eleisões hirak nebé

refere daudaun né, nebé sai hanesan propaganda barata ida ba Jakarta, hodi buka taka metin komunidade internasional nia matan, no hodi loke nia kúmplises sira-nia ibun!

Ami afirma katak aktus (eleisoens) hanesan né, nebé só bele realiza tanba okupasaun militar, nunka bele konsidera hanesan ezersísiu nebé real (ka tebes nian) kona-ba direitu ba auto-determinasaun, tanba hatudu klaru hela katak Povu Maubere tuir eleisoens né, tanba nia la iha possibilidade seluk atu eskolla.

Afronta (violasaun) sistemática ba ‘direitus do Homem’ ho mós privasaun total ba liberdades, buat rua né mak define, nudar baze, situasaun ida nebé nakonu ho intimidasaun, nebé só bele esplika wain-hira haree husi prezensa militar okupasaun né nian, no nuné mak buat sira nebé sira bolu “konsultas”, né la iha liu karakter hanesan ezersísiu nebé kredível no legal, kona-ba direitu ba auto-determinasaun.

Se Austrália rejeita kompozisaun governu atual FIJI nian, ami fiar no ho razaun forte liu, katak eleisoens administrativas iha Timor-Leste, iha okupasaum militar Indonézia nia okos, nunka bele konsidera hanesan vontade espresa (ka hakarak tebes duni) integrasaun.

2.Konsepsaun jeneralizada, nebé adopta husi ema sira nebé prekoniza (ka defende) “irreversibilidade ba aneksasaun”, mak kona-ba kazu né kleur tiha ona no la hetan solusaun, hodi subar tiha deit kontributu boot, nebé sira rasik fó ba Indonézia, la’os deit hodi dada-naruk liután problema né, maibé liu-liu tanba sira ba hamutuk fali ho Jakarta, hodi defende teoria kona-ba “faktu konsumadu”, hodi fó mós tulun oioin no barak tebes ba asasinu sira, nebé oho ami-nia Povu.

Fator temporal (ka kona-ba tempu), nebé hanesan pretestu (ka razaun) ho alkanse jurídiku boot hodi sujere (ka hatudu) haluha-lakon tiha responsabilidade políticas pelu menus responsabilidade morais, kona-ba Povu Maubere nia sofrimentu, fator temporal né la mosu fali atu simu, por exemplu, okupasaun Afeganistaun husi Uniaun Soviética ka invazaun Vietnam nian ba Kambodja, tantu ida ho seluk hala’o durante tinan sia laran ona ou, seluktan (tan sá mak labele temi?), sistema “Apartheid” iha África do Sul!

No iha kazu seluk ida tan, nebé tempu la funsiona iha eskema kona-ba posturas (ka atitudes) nebé PTA no governu australianu hala’o ka hakarak hala’o, iha 1986, nebé Austrália mosu hanesan ko-patrosinador ba rezolusaun Asembleia-Jeral Nasoens Unidas nian, hodi rekoloka (ka

hatama hikas fali) Nova Kaledónia iha lista territorialis naun-autónomus, maski hasai tiha ona husi lista, iha 1947, portantu, tinan 39 liu ona!

Hanesan komplementu ba asuntu tempu nian, tanba Povu Timor-Leste la hetan mínimas posibilidades atu asegura konfrontasaun armada, ho kondisoens seluk ida, hanesan ho “mujaehidin” sira iha Afeganistaun ou hanesan koligasaun demokrática Kambodja nian, mak fásil los atu hateten katak Povu maubere “simu tiha ona integrasaun”.

Só total falta de eskrúpulus (katak, ema nebé la iha liu sentimento no moral uitoan) mak hatudu posturas (ka hahalok no lala’ok) nebé kompromete tomak ho krime no injustisa!

Austrália tuir lolos bele, pur exemplu, bolu ba nia-an rasik papel ida nebé kompatível (ka korresponde liu) ho nesesidade reflesaun kona-ba problema Timor-Leste nian, hodi bele koloka abertamente, ba ami, kestaun kona-ba seguran rejional, hanesan faktor nebé estratéjikamente importante atu hetan solusaun ida nebé korreta ba konflitu... ein-vez-de akomoda (ka hatutan fali) ninia política imoral ba imoralidade husi krimes!

3. See loos mak bele hetan (ka iha) direitu ? Pergunta ida, nebé mosu beibeik iha ami-nia ulun, wainhira ami rona deklarasoens nebé la loos (ka arbitru deit), la’os deit husi Jakarta, maibé mós iha Austrália laran.

Direitu, direitu ba auto-determinasaun né, nebé beibeik ona temi kona-ba Afeganistaun ho Kambodja, no halo intervensaun embaxador Austrália nian, iha ONU, sai funan-funan no rebo-rebo, kona-ba defeza ba Nova Kaledónia, direitu ida né, ba kazu Timor-Leste nian, pertense ba see los?...

- ba Jakarta, nebé invade brutalmente Timor-Leste no, ho okupasaun militar durante tinan 12, oho to’o mohu populasaun timor?

-ou Portugal, nebé mosu iha konflitu ida, nebé dook tebetebes kilómetrus rihun-ba rihun, hanesan potênsia administrante?

- ou Povu Maubere, nebé simu iha nia isin no klamar, efeitus trájikus husi funu ida brutal tebes, hodi nia rasik moris iha susar no terus boot laran tanba perseguiçoens, torturas, tama-sai kadeia, desterru, dezaparesimentu (ka ema barak mak lakon), ameasas, enfin, buataat tomak husi Indonézia, ho konsentimentu husi paízes osidentais sira?

Sekretáriu-Jeral Nasoens Unidas nian rasik, haree fali problema né husi pontu-de-vista “ litíjiu (ka haksesuk no hadau-malu) entre Lisboa ho Jakarta” kona-ba aneksasaun Timor-Leste nian né, hodi hasees-an husi nia obrigasaun atu interpreta loloos, tuir espíritu ho letra, rezolusaun 37/30,

nebé temi parte interessadas. Karik ONU rekoñese direitu Timor-Leste nian ba auto-determinasaun ho independênsia, maibé, iha práтика, ONU nia atuasoens hatudu katak obedese (ka halo tuir) deit Jakarta nia hakarak, hodi favorese aneksasaun Pátria Maubere ho forsa.

Iha Austrália, Sr.Bob Hawke afirma, hodi hatudu ho laran haksolok nia sentimentu pro-indonéziu (ka pro-Timor-Gap?), katak “FRETILIN la reprezenta buat ida” no, husi parte seluk kaer ba deklarasoens husi 1º. Ministru Australianu, Beni Moerdani hatene mos ona hakilar, foin daudaun né, katak “ema 500 resin labele reprezenta direitu ba independênsia”!

Direitu, afinal, bele sukat los deit, haree husi número rezistentes nebé luta hasoru okupasaun militar estranjeira? Klaru ke ema na'in rua né ho señores sira-seluk tan nunka bele konsidera katak rai meia-illa ida né, ho fronteira hamutuk tan ho invazor, labele hatudu ba mundu número refuijadus nebé bele sura to'o tokon.

Tanba né, mak Sr.Bill Hayden, iha 1984, halo previsaun ida katak la kleur FRETILIN sei lakon funu, wainhira jenerais Indonézius sira komunika ba nia katak, sira (jenerais) sei uza meius hotu hodi oho mohu gerilleirus sira.

Se kaer los deit ba número, atu bele kompreende buat sira né iha planu argumentasaun nian, mak refuijadus timoroan rihun-ba-rihun iha rai-li'ur no mos sira nebé seidauk iha sorte, tanba kondisoens, atu bele sai husi Timor-Leste, hanesan repúdiu ka rejeisaun ba prezensa okupante Indonézia, konta ho dezenas de millares (rihun ba rihun tebes) nebé dadur no desterradu, números sira né hotu labele ona reflete direitu ruma?

Ou keta asasinus soldadus indonézia nian mak reprezenta direitu ba okupasaun militar?

Entaun, tansá mak kontesta (ka kestiona) kona-ba okupasaun Soviética iha Afeganistaun, enkuantu Paíz nébá (Afeganistaun) sei independente nafatin?

Karik tanba número, mak timoroan liu 200.000 nebé fó sira-nia vida ba sira-nia Pátria, la to'o atu reprezenta direitu ba auto-determinasaun?

Se sei uitoan liu, entaun ita tenke konkorda katak tropas asasinas Indonézia nian mak reprezenta tebes duni direitu ida nebé boot liu, mak aneksasaun? Se nuné duni, tansá mak kondena invazaun Vietnam nian ba Kombodja nebé, tuir Hanoi, halo bazeia ba pedidu governu atual Pnom-Pen nian no la-ós hanesan aneksasaun?

Nafatin tanba número, husi 7 Dezembru 1975 to'o fins 1978, mais-de 90% populasaun Timor-Leste halai ba hamutuk iha foho hodi rezisti hasoru agresaun ba nia Pátria, enkuantu Indonézia ho ajuda husi Austrália rasik, soe bomba ba bazes populares rezistênsia nian,

atu nia tropas asasinas sira bele avansa hodi saqueia (katak estraga, hadau ho na'ok) buat hotu nebé sira hetan... númeru ida né la reprezenta direitu ruma? Iha né, forças Indonézias sira mak reprezenta fali direitu sagradu ida, hodi invade Timor-Leste?

No tansá mak tinan 41 liubá, Austrália utiliza Timor-Leste hanesan palku (ka fatin) ba funu hodi ema barak mate, dook husi ninia teritóriu? Tansá mak la hasoru Japonezes sira iha Austrália, tanba japanozes sira mós iha direitu atu invade? Se tanba númeru, ami hanoin katak, ho onestidade política uitoan bele ona konklui katak tinan 12, nakonu ho terror no privasaun ba liberdades tomak, katak tinan 12 né, ho permanente represaun física, moral no mental, to'o ona atu reflete direitu ruma !!!

Direitu ida né asiste (ka pertense ba) Povus hotu-hotu, no ami hanoin katak la'os ba Movimentus Libertasaun, tanba ami mos hanoin katak movimentus sira identifika-an deit ho direitu né, no tan né, ami konsidera imoral wain-hira konfina (ka limita fali) direitu né ba ami ema na'in "50" ou mezmu "500 resin deit" deklina (ka nega) direitu ba Povu Maubere, tanba haree los deit ba númeru rezistentes, signifika katak nega tebes duni direitu ida né... afinal ba "mujaehidin" sira no ba opozisaun armada iha Kambodja, rekoñese tiha sira-nia direitu atu luta ba sira-nia Pátria, dirietu ba auto-determinasaun, tanba deit katak sira bele apresenta (ka hatudu) ba mundu ema rezistentes tokon-ba-tokon hasoru okupasaun estranjeira!

No, bele dehan los sá-ida kona-ba Nova Kaledónia, nebé la iha luta armada no, iha nebé, kestaun mosu kona-ba violénsia nebé Kanaks sira praktika ?

4.Fasetas (ka aspetu) hirak né hotu, nebé sei la apaga (ka la lakon) iha ami-nia luta no ami konsidera hanesan aspetus nebé proeminentes (ka importantes) husi ami-nia funu rezisténsia hasoru okupasaun militar indonézia nebé kruél, la hetan fatin atu bele konsidera, hodi nuné bele fó ona valor ba argumentu-forte seluk ida, nebé, ohin loron, favorese liu esforsu diplomacia indonézia nian, nebé fokus ona atu apresenta ba mundu, "dezenvolvimentu ida nebé la pára"... hodi nuné, ba sira, "di'ak liu populasaun Timor hamutuk ho indonézia".

(Iha períudu ida nebé ami presiza liu apoiu Austrália nian, hodi enkoraja abertura política nebé boot liu, tanba ami mos hahú hela movimentu ida né), Sr. Bob Hawke, ho lian maka'as no kro'at, nia klasifika fali ami hanesan "república de bananas"; se ninia intensaun (ka la fó valor ba) Diresaun da Luta, tanba ami la matenek hanesan Sr. Bob Hawke, ami la sente moe ho verdade ida né... loos duni, ami-nia povu la hatene lee no hakerek, maibé hatene hanoin no sente katak

nia sai vítima injustisa mundu nian, nia sai vítima ba barbárie indonézia nian no nia sai vítima ba traisaun Austrália nian!

Mas, se tanba faktu nebé konsidera katak Timor-Leste rai kiak-boot ida, la iha mínimas kondisoens naturais atu, maski ho ajuda husi hotu-hotu, hala'o ninia progresu sosial no ekonómiku, mak ami só bele lamenta katak Sr.Bob Hawke ho governu Asutralianu, haluha duni de propózitu katak ami iha, por exemplu, “TIMOR GAP” nebé avalia tiha ona katak, loroloron, bele hetan barrís ka bidon rihun atus-resin! No la’os deit iha parte Tasi-Mane Pátria Maubere nian, iha mos petróleu iha Suai iha gáz natural iha Aliambata ho Pualaka no sei iha tan ema ke dehan, katak se aproveita didi’ak bee nebé mai husi bee-lihun Ira-Lalaru (rai tetuk boot Lospalos nian) nebé “suli-tama” iha parte norte foho Paitxau, ho ke’e tan foho né, ita sei hetan kompleksu enerjétiku nebé baratu liuhotu iha mundu ho kapasidade atu fornese enerjia to’o Kupang... No la’os deit ida né, tanba iha ema matenek kona-ba asuntu né, nebé deskreve rai Timor-Leste hanesan rai ida nebé fértil (ka buras) no riku tebes “di’ak ba produsaun produtus agrícola lubun boot ida”... husi kafé (arábika nebé konsidera hanesan di’ak liuhotu iha mundu) ba foos, husi trigu ba kábas, husi batar ba tohu, etc., etc.,... husi ninia potensialidades iha kampu esplorasaun mineira, no ema matenek sira mos ko’alia kona-ba “rikezas minerais boot” hanesan karvaun, mármore no hetan mos iha teríoriu tomak iha “vestíjius ka sinais kona-ba besi, kobre ho minérius seluktán no, inklui osan-mean”... sira deskreve mos katak zonas ‘Bibisu, Samoro, Turiskai ho Fatuloro, fatin sira né teri ho mota nebé husi nia ulun to’o tasi, iha osan mean rahun barak los” no sira dehan katak osan-mean Fatuloro nian “mak ida néb’e bele hetan 22 kilates” no, iha Bibisu, “21,3 kilates” hodi fó hanoin mos katak iha “Vemasse hetan vistíjius kona-ba osan-mean”!!! Enfin ... sa-ida tan mak Sr.Bob Hawke sei dehan kona-ba rai barak nebé independentes tiha ona, maibé konsidera hanesan kiak liuhotu iha planeta ou kona-ba illas ka rai ki’ik-oan sira nebé independentes iha Pasífiku, balun, tuir ami rona, iha los deit kopra (ka númaran) atu esporta ho turizmu hodi hatama divizas...ou sira nebé sira-nia orsamentu depende kuaze tomak ba autorizasaun hala'o peska iha sira-nia águas (ka bee) territoriais?

Karik husi pontu-de-vista dezenvolvimentu, ba estudus hirak né, la devia fó direitu ba auto-determinasaun!

Haree husi “kondisoens mínnas” ba ami-nia dezenvolvimentu rasik, Timor-Leste la’os karik “repúblika de bananas”, maibé bele nakfilak an sai ba “repúblika de petróleu”!

Maibé buat hotu hatudu katak política Austrália nian, kona-ba Timor-Leste, determinada ona tuir oferta, husi Indonézia, atu hala’o esplorasaun hamutuk iha “TIMOR GAP”, no ba ida né mak Sr. Bill Hayden rasik, foin daudaun né, ba to’o Jakarta atu finaliza akordu ka akordus sira né. Ami hakarak fó hanoin deit ba governu Australianu katak, tuir ami-nia opiniaun, konkordânsia husi governu Austrália, né deit sai hanesan aktu (ka asaun) roubu (ka na’ok) no esplorasaun, husi parte Indonézia, hanesan atu espoliasaun (ka hadau-matak ema nia riku-soin). Ami la hatene leis, maibé ami hanoin katak tenke haree dunik buat hirak né hanesan nuné! No ami fó hanoin mós katak, la’os ami mak sei rejeita (ka lakohi simu) partisipasaun Austrália iha esplorasaun né, sa-tan Povu Timor-Leste sei hetan possibilidades di’ak liu husi né, atu-bele orienta nia pasus tuir dalan progresu, hodi completa nia direitus polítikus ho dezenvolvimentu ekonómiku.

5. Maibé, Povu Timor-Leste hasoru interesse ekonómikus nebé permite, iha kampu violasoens hasoru normas internacionais no liu-liu direitus umanus, distinsaun nebé injustisa (ka deskriminaun) tuir espésie, baze política ida nebé to’o ohin-loron permite Austrália hatudu hahalok no lala’ok husi parte ida, sínikas no, husi parte seluk, dezonestas.

Iha né, akontese katak governu Australianu no mos ACTU preokupa “demais liu” no akontesimentus (internus) iha FIJI, enkuantu ba kazu Timor-Leste dehan fali katak “asuntu internu Indonézia nian”. Ami seidauk rona ko’alia kona-ba ema ruma nebé masakradus, prezus ou torturadus iha FIJI, maibé impoen ka fó kedan sansoens ekonómikas atu forsa ka obriga “fila ba demokrasia” no “problema” FIJI nia kuaze sai tiha hanesan kestaun fundamental iha política esterna Austrália nian; kona fali ba Timor-Leste, Governu Austráli taka tiha matan ba abuzu ba direitus umanus nebé tropas asasinas indonézia nian halo.

Situasaun FIJI nian ho Timor-Leste nian hasoru malu atu realsa pontu komum ida: mak destinu povus ki’ik-oan no fraku sira, nebé potênsia rejionais no mundiais mak manipula, tanba né mak Austrália ba hamutuk kedan ho Indonézia, hodi kondena lailais prezensa Fransa nian iha Nova Kaledónia, liuhusi atuasaun koncreta iha ONU no, husi sorin seluk, la sente todan iha konsiênsia hodi, hamutuk ho Indonézia, halo presaun ba komunidade internasional atu simu agresaun bárbara no okupasaun militar kriminoza iha Timor-Leste, hanesan “faktu konsumadu”, hodi la konsidera kedas, ka nein uitoan, rezistênsia nebé sei kontinua hasoru represaun brutal ba Povu Maubere.

Ho fali FIJI, koronel Ranbuka (agora brigadeiru) hetan kedan kondensaun, enkuantu relasiona ho Timor-Leste, sá-ida deit mak jenerais indonézios sira dehan, (Canberra) simu tomak ho fiar-

metin kona-ba situasaun ida nebé insofismável (ka la presiza kestiona no dúvida tan)... karik ida né mos tanba kestaun númeru – husi sorin ida (Fiji), Koronel mesak ida deit, maibé husi sorin seluk (Indonézia), tuir buat nebé rona ema dehan, entre jenerais ativus, reformadus ho diplomatas, iha ema rihun-ba-rihun!

Ami hatene katak, dala ida tan, Povu Maubere tenke defronta (ka hasoru) insensibilidade husi responsáveis australianus sira, nebé wain-hira sira hatene kona-ba dokumentus né, sira sei afirma lalais kadas, sira nia rekoñesimentu nafatin ba aneksaun kriminoza iha Timor-Leste. Maibé, iha knar nebé ami kaer, hodi diriji Rezistênsia ami-nia Povu nian, ami kompreende daudaun ona katak, problema nia fukun loloos bele hetan iha doutrina regional, kona-ba prevensaun hasoru infiltrasaun komunista no, tanba né, mak durante né ami buka halakon obstáculos (ka sasatan) hirak nebé, to'o agora, seidauk permite hetan óptika (ka vizaun) seluk ida kona-ba kazu né. Ami hatene katak kuaze imposível atu fila fali ba kotuk ho política oficial governu australianu nian, maibé ami hanoin katak bele halo, karik iha vontade política ho onestidade moral, hodi nuné Camberra bele konsidera fali ninia postura no komesa beneficia Povu Timor-Leste, ho atitude ida nebé kontribui finalmente ba reabilitasaun príncípios universais no estimula (ka promove) diálogo, espíritu viziñansa di'ak ho kooperasaun entre Povus iha rejiaun no ho Povu Timor-Leste.

Ami kompreende mos katak relasoens nebé liga Jakarta ho Camberra, mak sai hanesan preokupasoens Austrália nian, maibé ami-nia opinião mak, ho sentidu justisa nebé boot liu no ho netik mínima dispozisaun atu estabelese paz, mak relasoens hirak né bele sai hanesan elementu atu hala'o persuazaun (ka konvenção malu) atu husi parte rua hotu bele hatudu atitude política ida, nebé komplacente (ka kompreende di'ak liu) kona-ba ami-nia Povu ninia sofrimentu ho ninia verdadeiros anseios. Redefinisaun pontu-de-vista hanesan né, só bele dignifica (ka fotografia) povu no governu Australianus, no fó onra ba australianu sira, nebé iha tinan 41 liubá, hametin ho sira-nia raan, lasus amizade entre povus rua, Australianu ho Maubere! Senador!

Ami sempre hanoin katak príncípiu ‘ekilíbriu de forças’ iha rejiaun presupon (ka significa) obrigasoens jeo-políticas, nebé ami tenke assumi (ka simu) atu nuné ami-nia independência bele oferece, ba paízes sira iha área no iha mundu tomak, garantias katak ami hatene rekoñese ami-nia insersaun iha Sudeste Asiático.

Tuir orden ideias hanesan né, mak ami kompromete ami-nia an, iha primeira Konferênsia Nasional nebé partisipa membrus FRETILIN tomak, inklui mos sira nebé agora iha rai-li'ur, atu halo revizaun kle'an ida kona-ba objetivus sosiais-demokratas Partidu nian, no ha'u bele adianta pontus hirak tuir mai, hanesan komplementu ba PLANU BA PAZ nebé apresenta tiha ona iha 1983:

- Ami-nia kompromisu atu labele estabelese relasões diplomáticas ho Kuba, Líbia, Vietname, Xina ho Uniaun Soviética no tan paízes sira-seluk nebé sira-nia prezensa bele afeta interese rejonais:

-Ami-nia aseitasaun, perante paízes rejiaun né nian, kona-ba kondisoens nebé relasiona ho ami-nia ezérstu nia estrutura, tuir buat nebé bele simu kona deit ba auto-defeza; iha perídu tranzisaun, nebé sei kria kondisoens polítikas no ekonómikas ba Timor-Leste independente, kompete ba Portugal atu assumi defeza territóriu né nian (ou entrega ba forças multi-nacionais, tuir sirkunstânsia), no , tuir mos kondisoens nebé prevee iha leten, fornesimentu material funu só Portugal mak bele garante;

Halo akordu ida ho Jakarta, liuhusi né ami sei kompromete atu espatria ka duni-sai elementus sira nebé bele ameasa seguransa estadu indonéziu nian nebé hakarak utiliza Timor-Leste hanesan fatin subar-an, no, iha akordu né, bele manifesta ami-nia kompromisu público atu labele fó apoiu ba disidênsias ka konfliktus internus iha indonézia (faktu nebé tenente-koronel Iswanto ho “gubernur” fantoxe ho Pe. Filipe Belo hato'o tiha ona (ba ami), hodi buka konvense ami atu (rende) hodi hein to'o Indonézia monu).

- Ami-nia dispozisaun tomak atu simu katak dezenvolvimentu ida nebé hala'o atu “konkista ka manán) timoroan sira-nia laran” (hanesan prinsípiu guerra anti-subversiva nian... nebé la hetan efeitu ida, maski halo duni ema balun hakfodak tiha ho benefísiu nebé mosu ba sira), bele konsidera hanesan dívida (ka tusan), nebé hakerek iha akordus, kona-ba ajuda husi Indonézia, ho kondisoens espaciais kona-ba nia pagamentu!

Konsidera katak problema Timor-Leste nian nee'e, problema ida ho âmbitu internasional (tan-né mak sei la rezolve, nein ho ami-nia rendisaun nein ho ami-nia exterminasaun ka mate-mohu), tuir sasukat nebé justu katak agresaun ba Timor-Leste né hanesan afronta (ka violasaun) ida ba direitu internasional, no konsidera mos katak situasaun permanente hanesan okupasaun militar né kontra fali prinsípius universais, nebé estabelese iha Karta Nasoens Unidas no sátan fali esforsus

tomak nebé ONU rasik halo, hodi buka solusaun ba konflitus barabarak iha rejioens seluk iha globu;

Konsidera mos katak propozisoens nebé ami agora hato'o, sai hanesan prova nebé klara no inekívoka (ka firme) ba ami-nia deseju atu kontibui, efetiva no desizivamente, ba PAZ no ESTABILIDADE REJIONAL, mak ami apela ba Komunidade Internasional no ezije ba Sekretáriu-Jeral ONU nian, no husu mos ba governu australianu atu halo presaun ba Jakarta atu simu sesar-fogo ida (ka hapára lai funu), hodi permite halo kontaktus nebé luan liu entre Portugal, Indonézia, Konverjênsia Nasionalista ho Rezistênsia Armada, ho supervizaun husi ONU, atu-hodi halo debate kona-ba ezekusaun PLANU BA PAZ, nebé FRETILIN apresenta iha 1983.

Ami hanoin katak kondisoens polítikas, nebé agora ami apresenta daudaun né, bele ona (lolós, tenke ona) konsidera, husi contest atu estimula solusaun política ida, nebé bele resalva (ka hatur fali) prinsípius universais no hatudu dalan ba diálogu iha futuru, nebé sei la dezakredita ema ka parte ida, hodi halakon diverjênsias no, liu-liu, atu impede atu aumenta tan posturas intranzijensia nian, nebé labele simu ona iha altura ida nebé, buat hotu-hotu akonselha (ka fó dalan) atu hatudu fleksibilidade diak liu no kooperasaun nebé boot liu entre Povus hotu-hotu!

Ba governu australianu, ami hanoin katak kompete, ba nia, papel espesial ida, iha kontextu área né nian, kona-ba solusaun problema Timor-Leste no, ko'alia kona-ba Jakarta, ami hanoin mos katak ami hatudu ona, ho klareza, katak sei la iha parte ida mak manán nem parte ida maka lakon no, wainhira haré didiak ba problema ida né, partes rua né hotu bele ona no tenke foti konkluzaun katak, maski prosesu né liuhusi forma violenta no eskandalosa, to'o ona duni hetan objetivus nebé komuns, hanesan prevensaun kontra ameasas destabilizasaun, nebé bele mosu iha área né, no katak to'o ona dalan nebé bele harí mekanizmu rasionais, atu halakon tiha deskonfiansa no asegura katak Timor-Leste independente sei sai duni fator ida atu garante paz no estabilidade.

Ikus liu, ami apela ba governu indonéziu atu fiar ba ami-nia sinseridade política no firmeza moral, husi nebé ami adopta dadaun posturas nebé orienta ba diálogu konstrutivu. Kabe ba Indonézia simu nia papel rasik, atu hadia fali nis prestíjiu internasional, nebé afetadu tanba okupasaun militar ba Timor-Leste!

- PÁTRIA OU MATE!
- LUTA SEI KONTINUA IHA FRENTE HOTU-HOTU!
- REZISTI KATAK MANÁN!

Atu hakotu, Senador, simu netik ami hotu-hotu nia hakoak boot.

Ho konsiderasaun no estima,

XANANA

GUSMÃO

(Simu iha Darwin, iha 19 ABRIL 1988)

Observasaun: Versaun Tetun testu ne'e, kópia tuir notísia husi Jornal Diário página 11,12 no 13, parte Polítika nian - Grupo Média Nasional (GMN)

Data : Díli, 29 de Fevereiro de 2002