

Mahein Nia Lian no. 13, 28 Outobru 2010.

**Kna'ar F-Forsa Defesa Timor-Leste (F-FDTL) iha Faze Ukun Rasik A'an husi 2002 to'o
2010**

Introdusaun

Forsa Armadas Libertasaun Nasional Timor-Leste - Forsa Defesa Timor-Leste¹ (F-FDTL) selebra ona nia aniversariu ba XXXV iha 20 Maiu 2010. Estadu no guvernu Timor-Leste halo dadauk esforsu makas liu husi planu 2020 atu dezenvolve F-FDTL sai hanesan defesa ba povu nebe iha integridade nasional par hatur lolos paz no stabilidade. Falintil hatudu ona nia didikasaun no komitmentu durante okupasaun Indonezia nebe sai hanesan mos fundasaun ida ba F-FDTL sai defesa nasional nebe iha prinsipi neutraliadade iha sistema politik demokrasia Timor-Leste ninia. Mesmu F-FDTL nia abut husi partidu Fretilin nebe nudar organizasaun hahoris naran Falintil, maibe transformasaun Falintil ba F-FDTL tenki iha prinsipiumparsialidade atu garantia independesia no submete lolos nia a'an ba regras no leis iha rai Republika Demokratika Timor-Leste. Timor-Leste tama faze foun ona ho sistema forsa defesa nasional nebe sei buka lolos koloka kna'ar forsa defesa ninia atu labele iha konflitus politika siguransa iha rai laran. Premeira ves iha Timor-Leste nia istoria akontese instituisaun siguransa nasional hanesan F-FDTL no Polisia Nasional Timor-Leste (PNTL) sai hanesan hun ba konflitu no instabilidade iha tinan 2006.

Timor-Leste parese hatene katak laos selebrasaun mak sai hanesan objetivu fundamental ida ba instituisaun militar para tinan-tinan selebra nia aniversariu, maibe instituisaun militar ne'e persiza hare fila katak iha ona tinan walu (8) nia laran sai hanesan instituisaun formal militar ida iha nasaun demokratiku, persiza komesa hametin fundasaun disciplina no profesionalismu militar ba membru sira, ho objetivu katak militar tenki ho mentalidade atu defende interesse povu laos interesse institisionalidade (institutionalismu). Kestaun ne'e bele hare klean liu, tamba instituisaun laos atu representa grupu ou instituisaun maibe tenki halo sira nia kna'ar tuir konstituisaun haruka, "servisu militar halo tuir lei haruka."² Bazeia legal nee importante tebes ba membru militar sira wainhira sira halao servisu militar ninia no nee mos bele prevene politiku nain sira atu intervene ba organizasaun militar ninia. Leitura ida nee tenta atu examina kna'ar Forsa Defesa Timor-Leste liu husi Ioron nia asume responsabilidade hanesan forsa defeza nasional Timor-Leste iha 20 Maiu 2002 to'o 2010.

Falintil ba F-FDTL

Wainhira asembleia nasional aprova konstituisaun no Timor-oan sira ofisialmente deklara Timor-Leste sai rai ida soberanu iha Ioron 20 Maiu 2002, iha tempu hanesan F-FDTL mos sai formalmente representa militar nasaun ida. Iha kapasidade profesionalismu no facilidade nebe limitadu teb-tebes, Timor-Leste konsege hahu instituisaun militar ida ne'ebe ho fiar ida katak sei

¹ Naran Falintil, F-FDTL no PNTL hakerek no ekspresaun ho lia tetun.

² Nomero 2, Artigu 49. Konstituisaun Republika Demokratika Timor-Leste.

Iori interese nasional liu sasan hotu-hotu no garantia soberanu Timor-Leste. Lia fuan hanesan mos hatutan husi premeiru komodante F-FDTL Maior Jeneral Taur Matan Ruak, “dezenvolve forsa ida atu proteze Timor-oan husi ameasa liur, tulun azensia guvernu sira no hari’i ami nia rai.”³ Boa vontade husi Timor-Leste atu hari’i instituisaun militar hetan reasaun positivu husi komunidade internasional liu husi asistensia NASAUN bar-barak. Liu husi kanal bilaterais husi Portugal, Australia, Estadu Unidos, Cina, Malaizia no Tailandia liu husi treinamento rai laran no liur, fo ikipamentu, hari’i fasilitade no treinamento kona ba ajuda logistiku ninia.⁴

Maibe ladun los wainhira Timor-Leste iha perspektiva ida deit katak tamba istoria Falintil mak komunidade internasional fo ajuda atu hari’i instituisaun militar. Timor-Leste tenki hases a’an husi hanoin ida katak F-FDTL nee hanesan simboliku ou hanesan organizasaun istoriku ida para Timor-oan bele adora deit. Hanoin ida nee, bele pergozu tebes ba NASAUN demokratiku ida tamba hanoin nee sei hamusu interpertasaun oin-oin i ema balun bele utiliza instituisaun atu arkansa sira nia interese politiku. Timor-Leste bele respeita naran Falintil maibe labele iha konotasaun katak F-FDTL nee estabelese tamba Falintil, nee bele iha possibilidade bo’ot atu hamosu diskriminasaun enter membru militar sira, liu-liu jerasaun foun ho eis Falintil no kalanestina sira. Alumni ida husi Universidade Nasional Timor-Lorosae (UNTL) Seinsia Politika tinan 2001-2009 hateten, husi pontudavista isatoria F-FDTL sei hakesi a’an ba partidu Fretilin maibe istoria persiza hare didiak tamba nia iha kontenkstu oin seluk i nia la konkorda katak F-FDTL hetan asistensia tamba Falintil.⁵

Politikamente to’o ohin loron strutura liders F-FDTL sei domina husi eis membrus Falintil sira i maioria sira hotu foin mak apariende no hetan treinamento profesional militar iha tempu badak idepois Timor-Leste hetan independensia. Nee mos sai obstaklu ida ba mediu prazu niania atu dezenvolve lolos instituisaun militar ida ho independente no profesional tamba sei defisil ituan atu haketak Falintil no F-FDTL. Rees isipilika katak, “momentu transformasaun F-FDTL hanesan halo lalais liu, ne’e duni defisil ituan haketak F-FDTL husi nia abut Falintil, atu haketak sira bele hamosu interpertasaun negativu no bele interperata sala ba nia future dirasaun.”⁶ Husi kestaun nee bele dehan katak F-FDTL sidauk halao nia funsaun totalmente hanesan instituisaun militar profesional tamba emosionalmente no pisikoloziamente membrus eis Falintil sei defisil adapta no koloka sira nia a’an ba regras instituisaun militar. Istorya Falintil bele influenza hahalok no politika F-FDTL niania iha kualker tempu.

Ema balun dehan katak naran organizasaun bele efeta politika no komportamentu instituisaun ninian, liu-liu mentalidade membru sira. Hipotesa nee mos bele akontese ba Timor-Leste nia forsa defesa nasional F-FDTL nebe sei lori naran istoriku nebe adopta husi istoria funu nian, transformasaun husi Falintil ne’ebi husi partidu Fretilin ikus mai hamutuk ho CNRT. Falintil moris husi partidu Fretilin ne’ebi sai forsa libertasaun nasional wainhira Komando Supremi Falintil, Kay Rala Xanana Gusmão lori sai organizasaun forsa nee sai husi organizasaun partidu. Iha era ukun rasik a’an estadu ho governu hareba sei iha tendensia liu uza valoris istoria Falintil hanesan refesensia atu hari’i Força de Defesa Timor-Leste. Hanesan Planu Strategia Dezenvolvimentu Força de Defesa Timor-Leste 2005 – 2020 ou “Planu 2020.” Iha planu strategia ne’e hateten katak, “estadu tenki halao valor husi fatoris identidade nasional, respeitu ba

³ Sinnadurai, C. (2005) Developing a Defence Force: F-FDTL training and development. Public Information Office, UNMISSET.

⁴ Sinnadurai, C. (2005) Developing a Defence Force: F-FDTL training and development. Public Information Office, UNMISSET

⁵ Interview iha loron sesta, 03 Septembru 2010.

⁶ Rees, E. (2004). Under Pressure Falintil – Força de Defesa de Timor-Leste Three Decades of Defense Force Development in Timor-Leste 1975-2004, 1-75.

simbol sira nasional, fo prestiziu ba Força Defesa no halo referensia ba FALINTIL hanesan sirvisu ida ba nasaun, hanesan valor fundamental ida ba Defesa Nasional.”⁷ Mambru F-FDTL husi eis Falintil bele utiliza no interpreta frase nee iha konteksu oin seluk. Maneira nee akontese ona durante kazu petisionariu iha 2006 liu husi forma see mak funu liu, see mak lae, iha instituisaun laran.

Iha parte seluk, eis Falintil ida agora hela iha Santa Cruz, Dili, Timor-Leste afirma katak ita labele nega, F-FDTL ne'e iha tamba Falintil i instituisaun militar Timor-Leste nia hahalok bele iha impaktu husi naran istoriku ninia.⁸ Ekspresaun ne'e mos hamosu duvidas ituan ba povu sira tamba mentalidade veteranismu bele musu liu husi istoria atu influensia profesionalidade instituisaun militar. Iha 1987 to'o 1988 Xanana Gusmão deklara reorganizaun Falintil hanesan kroat povu nia, hamarik hanesan defesa ba resistensia la inkina ba interese politika ida.⁹ Deklrasaun istoriku nee lolos kaer metin hanesan prinsipiu ba F-FDTL iha era independensia. Iha prinsipiu, estadu ho guvernu turir lolos foti loron ida nee sai hanesan aniversariu ba F-FDTL, nune'e labele iha tendensia liu uza istoria partidu nia. Iha aspeitu balun ema bele kompreinde tamba istoria Timor-Leste oin seluk ituan, hanesan husi sistema geriliru Timor-Leste atu forma instituisaun militar profesional. Funsinariu ida husi Ministriu Defesa Timor-Leste afirma katak laos fasil atu reorganiza geriliru sira nebe uluk la uza leis no disciplina atu sai hanesan forsa profesional iha fase ukun rasik a'an, prosesu ne'e so iha Timor-Leste mak bele akontese.”¹⁰

Maibe, bele iha pergunta mosu hanesane, see F-FDTL selebra nia aniversariu husi organizasaun nee moris, ema balun bele dehan katak Fretelin mak parese iha direitu liu atu selebra hamutuk ho instituisaun militar nee. Tanba logikamente Timor-Leste selebra loron aniversariu independensia dala rua, hanesan husi 28 Novembru 1975 no 20 Maiu 2002. Iha hahalok ida nee, F-FDTL mos iha possibilidade atu selebra nia aniversariu dala rua (2), liu-liu loron transformasaun instituisaun militar, see lae F-FDTL sei iha valoris partidu ninia sei metin hela. “see loron independensia mos iha restorasaun, F-FDTL mos persiza iha restorasaun ba sira nia loron transformasaun.”¹¹Purtantu iha parte ida Timor-Leste sei iha problema ida atu hatur lolos naran no posisaun F-FDTL iha kontekstu ba paradigma foun no independensia kona ba forsa defesa nasional. Iha parte seluk, atitude veteranismu sei makas iha aspeitu politika Timor-Leste ninia ne'ebé bele fo influensia makas mos iha prosesu dezenvolvimentu F-FDTL nia. “kna’ar veteran sira domina politika nasaun ninia husi suku sira to'o sidade kapital.”¹² Ida ne'e asuntu boot ida persiza hare no istuda didiak par labele iha embriu veteranismu moris iha instituisaun militar iha future i persiza halo aviliasaun profundi atu nune bele hetan konseitu foun lori sai F-FDTL husi paradigma uluk ninian.

Iha pontu seluk, membru veteranus balun sidauk totalmente muda sira nia hanoin wainhira sai membru F-FDTL, liu-liu eis membru Falintil sira. Emosionalmente membrus veteranus Falintil balun sidauk kompletamenta sai husi memoria ida nebe hakesi no hahoris sira, hanesan partidu Fretelin no sira nia komadante supreme durante hamutuk ho sira iha a'i laran durante

⁷ Ministry of Defence of Timor-Leste.(20 Julhu 2006). Defence 2020: Strategy Blueprint for the development of the armed forces of Timor-Leste 2005 – 2020.

⁸ Intervista iha loron Sesta, 03 Septembru 2010.

⁹ Niner, S. (Ed.). (2000). *To Resist is to Win!: The autobiography of Xanana Gusmão*. Aurora Books, Victoria, Australia.

¹⁰ Intervista iha Domingu, 05 Septembru 2010.

¹¹ Intervista iha loron kinta, 02 Septembru 2010. (Fundasaun Marhein: Organizasaun Non Govermental foka liu ba area siguransa nia)

¹² Rees, E. (2004). Under Pressure Falintil – Força de Defesa de Timor-Leste Three Decades of Defense Force Development in Timor-Leste 1975-2004, 1-75.

okupasaun Indonezia. F-FDTL sidauk iha lolos komando orientasaun ida i institusionalmente sidauk lao diak tamba sei iha mentalidade fiar no rona liu ba linderansa hanesan Ramos Horta ho Xanana Gusmao.”¹³ Situasaun ida nee laos fasil atu direitamente ilimina husi hanoin membrus veteranus sira maibe sira mos persiza iha hanoin ida katak naran F-FDTL labele hamosu superiodade no diskriminasaun enter membrus veteranus ho membrus selu-seluk. Instituisaun militar nasional hamarik iha povu nia let, povu no elit politik sira¹⁴ sira mak iha poder liu atu fo kritikas no dezolve liu husi sira nia mandatu iha parlamentu.

Iha realidade, eis Falintil sei hetan fatin importante iha F-FDTL i sei politikamente defisil ituan atu troka sira lalais husi esturtura militar nia. Membru militar sira mos sidauk iha fiar ida ba jerasaun foun atu kaer posisaun a'as militar ninja ba tempu badak. Lia fuan hirak nee mos hato'o husi jerasaun foun, Kapitaun F-FDTL ida nebe lakohi atu temi nia naran hene katak bazeia ba situasaun Timor-Leste ami sei persiza jerasaun tuan sira (eis Falintil) mak kaer F-FDTL tamba to'o agora sira deit mak membru militar fiar no hametin insituisaun. Bele troka sira wainhira ami profesionalmente no institusionalmente bele ona atu troka sira nia fatin. Nia hatutan tan katak sira henesan General Taur Matan Ruak so bele troka iha 2017, nee hanesan tempu ida ami bele atu foti estafeta lideransa husi sira.¹⁵ Ne'e duni husi lian fuan intervista ne'e, bele foti konkluaun ida katak figura eis Falintil sira iha F-FDTL sei hetan fatin espesial. Institusionalmente, regras no politika militar sidauk implemeta diak iha instituisaun militar Timor-Leste tanba veteranismu sei iha influensia makas. Ne'e duni F-FDTL sidauk bele hamarik hanesan instituisaun militar profesional ne'ebe demokratikamente kontrola husi sosidade civil tamba insituisaun militar nee kontrola husi veteranu sira iha instituisaun militar, estadu no guvernu.

Politika Defesa ba F-FDTL

Timor-Leste persiza hanoin katak see F-FDTL mosu tamba iha fator external deit, razaun nee ladun forte tamba Timor-Leste koaze la iha inimigu iha kontekstu regional no internasional, espesialmente iha era ida nebe kuaze estabelese komunidade demokratiku internasional, liu-liu Timor-Leste agora iha aksesu no akordu barak ona ba organizasaun rejional no internasional, izemplu ida hanesan Forum Regional ASEAN (FRA) nebe hare liu ba area siguransa ninia. Rai seluk-seluk kuaze la iha ona vontade atu invade ou ataka malu ho asaun militar. Professor Dupont husi Universidade Nasional Australia hateten katak, “formas husi ameasa external ba Timor-Leste inklui hanoin emeasa invazaun militar la iha ona, hanesan ameasa bo'ot ida ba Timor-Leste...”¹⁶ Nee duni Timor-oan labele hare deit F-FDTL hanesan instituisaun funu maibe sira tenki dezenvolve militar sai parte ida mos hanesan instituisaun diplomasia kona ba paz no area seluk-seluk tan iha prosesu dezenvolvimentu. Guvernu halo dadauk planu kapasitasaun ba membru F-FDTL sira liu husi treinamentu no iskola iha rai liur, hanesan tinan-tinan membru nain hat (4) ba halo kursu iha Japaun no nain sanulu (10) ba Malaisia hasai kusrus makniku. i sei barak tan liu husi bolsu situdus”¹⁷ Husi politika governu nee bele iha impaktu positivu ba prosesu future militar Timor-Leste.

¹³ Simonsen, S. G. (2010). Second Division: Police-Military Tensions Remains in Timor-Leste, 1-5.

¹⁴ Elite politiku sira nee refere ba partidu oposisaun sira.

¹⁵ Intervista iha loron kuarta, 1 setembro 2010.

¹⁶ Dupont, A. (2002). Security Options for Timor-Leste.

¹⁷ Intervista ho funsinariu ida husi Ministeriu Defesa iha Domingu, 05 Septembru 2010.

Tuir Politika Defesa Nasional Timor-Leste laos hare deit husi militar fisikamente maibe opsaun ida tenki halao mos hari'i dalam diplomasia pro-aktivu hanesan interesse a'as liu ba Timor-Leste.¹⁸ Ne'e hatudu Timor-Leste nia forsa defesa laos deit hare ba kontekstu funu deit maibe meius diplomasia mos sai dalam importante ba politika defesa Timor-Leste. Alumni UNTL Seinsia Politika 2001-2009 afirma fila fali katak F-FDTL nia kna'ar laos atu hare husi funu deit maibe bele inkaisa nia a'an ba iha servisu komunidade, hanesan problema sosiais, dezaster naturais no siguransa fronteira.¹⁹ Maibe, see instituisaun militar kria deit instabilidade no gasta osamentu estadu, Timor-Leste persiza hanoin no tetu didiak. Nee duni Timor-Leste persiza hare fila fali kna'ar F-FDTL hanesan organizasaun defesa iha kontekstu dinamika siguransa ninia iha rai ida adopta sistema demokrasia hanesan Timor-Leste. Insituisaun F-FDTL mos lolos labele iha mentalidade heroismu, veteranismu, regionalismu no grupu arte-marsias.

Timor-Leste persiza hanoin no tetu didiak katak Timor-Leste sei persiza forsa armada ga lae. Antes tama ba independensia, lia hirak nee mos hato'o husi "liders Timor balun inklui Presidente José Ramos-Horta, proposta katak iha future rai Timor-Leste sei la iha militar."²⁰ Husi prosesu nee, Timor-oan persiza halo studu profundi ida katak sira sei persiza duni forsa defesa iha rai ida hanesan Timor-Leste ga lae. Tuir Fundasaun Marhein nia Hanoin katak wainhira atu hari'i forsa defesa ba Timor-Leste, iha mos interesse komunidade internasional hari'i forsa defesa par sira nia ikapamentu militar bele fa'an ba Timor-Leste. Nia Diretor pesoalmente hatutan katak Timor-Leste tuir lolos lalika iha militar maibe Timor-Leste mos iha problema wainhira la koloka eis Falintil sira iha instituisaun militar no milisias²¹ sira ne'ebe sei iha Timor osidental possibilidade bele provoka bebeik siguransa iha fronteira"²² Lia fuan hirak nee hatudu katak Timor-oan sira la dun iha vontade atu iha forsa militar. Leitura ne'e bele for argumentu katak parese Timor-oan eisperiensia ona hahalok militar sira durante okupasaun Indonezia, ne'e duni sira lakohi atu repete tan hahalok militar iha era independensia.

Maibe Rees mos hateten katak "Nasaun Unidas aseita nonok tamba hetan persaun bo'ot husi Timor-oan sira atu hari'i F-FDTL."²³ Purtantu, nee hatudu katak Timor-Leste hakarak iha forsa militar maibe publikamente lakohi hatudu. Maibe importante liu, husi kestaun hirak nee, mak wainhira Timor-Leste persiza duni forsa armada, saida mak persiza atu halo para bele hametin instituisaun forsa armada sai hanesan pilar stabilidade iha kualker tempu ba prosesu longu prazu. See F-FDTL hanesan hun bebeik ba konflitu, hamosu krize no instabilidade nasional, povu, estadu no guvernu Timor-Leste persiza hare fila fali papel militar iha kontekstu ida komprehensivu. Iha realidade, Timor-Leste agora iha ona Força Defesa i importante liu mak governu persiza investe osan tuir nesesidade militar atu dezenvolve instituisaun militar iha area kapasitasaun no profesionalismu. Maibe guvernu sidauk aloka osamentu suficiente par bele responde nesesidade F-FDTL nia, ne'e duni instituisaun militar ne'e sidauk bele implemente nia programa ho diak."²⁴ Iha parte ida, estadu ho guvernu hakarak iha militar; iha parte seluk, governu sidauk iha vontade atu hasai osamentu ba politika defesa nia.

Estadu no guvernu Timor-Leste iha area balun hakas a'an ona atu dezenvolve ninia instituisaun forsa armada sai hanesan militar profesional nebe hakruk a'an ba povu nia interesse,

¹⁸ Ministry of Defence of Timor-Leste.(20 Julhu 2006). Defence 2020: strategy blueprint for the development of the armed forces of Timor-Leste 2005 – 2020.

¹⁹ Intervista iha Iorom Sesta, 03 Septembru 2010.

²⁰ <http://en.academic.ru/dic.nsf/enwiki/109814>

²¹ Milisia nee refere ba milisia pro otonomi Indonesia sira.

²² Intervista iha Iorom Kinta, 02 Septembru 2010.

²³ Rees, E. (2004). Under Pressure Falintil – Força de Defesa de Timor-Leste Three Decades of Defense Force Development in Timor-Leste 1975-2004, 1-75.

²⁴ Intervista ho funzionariu ida husi Ministeriu Defesa iha Iorom Domingu, 05 Septembru 2010.

espesialmente civil mak kontrola institusaun militar ninia (Military under civilian control). Kestaun nee bele aplika iha Timor-Leste wainhira elementus hotu-hotu iha vontade politika atu kaer metin prinsipiu militar iha rai demokratiku. Timor-Leste persiza kria kondisaun ida par povu mak bele halo kontrolizasaun ba kna'ar militar ninia, liu-liu sosidade civil bele iha kapasidade atu bele halo kontribuisaun no dezenvolvimentu atu kontrola lalaok militar. "Iha rai ida demokratika, sosidade civil tenki bele hanoin halo nusa bele for apoiu ideas par bele kontrola militar..."²⁵ Konaba aspeitu ida ne'e, estadu no guvernu nebe kaer pasta politika forsa defesa nia persiza mos involve sosidade civil atu bele hatene klean liu kona ba politika defesa nia. Ministeriu Defesa hanesan parte civil halo dadauk politika defesa nia, pertantu Timor-Leste bele dehan sivil mos hola parte ba prosesu hari'i funzionamentu F-FDTL.²⁶ Prosesu ne'e bele interperata katak sivil komesa iha parte ida kontrola lalaok militar nia liu husi aloksaun orsamentu halo politika atu hari'i no hametin institusaun militar tuir regras demokrasia Timor-Leste ninia.

Institusaun militar persiza sai hanesan representante povu no rai Timor-Leste, see lae prinsipiu institusionalidade bele hamosu interperfasaun oin seluk husi membru militar sira. Institusaun militar ho siguransa hanesan F-FDTL no PNTL persiza hakas a'an atu identifika lolos sira nia area, liu-liu hanesan funsaun no objetivu politika kona ba siguransa ninian. Kna'ar ho funsaun F-FDTL ho PNTL sidauk implementa lolos tuir nia dalan nebe hamusu dezafiu bot ba politika siguransa ninia.²⁷ Dala barak kestaun ne'e sai hanesan problema ida ba Timor-Leste atu hatur lolos funsaun militar ninia ne'ebe bele hamosu mos konfuzau ba membru militar sira. Wainhira jestaun no koordenasaun siguransa rai laran ladun diak entre institusaun estadu seluk-seluk, bele hadau malu area siguransa ninia, liu-liu F-FDTL ho PNTL. Maneira ida ne'e mos bele loke oportunidade ba terseiru parte atu utiliza no manobra kna'ar militar ba interesse politika. Nee duni institusaun rua nee persiza tebes atu iha prinsipiu imparsialidade no akuntabilidade para iha kontribuisaun maximu ba iha prosesu dezenvolvimentu nasional.

Tuir konstitusaun Timor-Leste hatudu lolos katak polisia nia kna'ar mak hametin no halao lei ho orden iha rai laran i lei mak sei haruka no determina polisia ho forsa siguransa sira seluk.²⁸ Husi artigu nee bele hatudu ona ba F-FDTL katak polisia hanesan institusaun ida par halo nia funsaun atu garantia lei no orden iha rai laran. Maibe tuir implementasaun politika siguransa sidauk iha koordesaun diak nebe hamosu bebeik konfusaun bele hatutan ba konflitu entre membru no involvementu institusaun siguransa. Izemplu ida mak hanesan siguransa maritima, governu Timor-Leste sosa ro'o ahi naval rua (2) ona maibe lei ida sidauk detemina katak institusaun ne'ebe los mak bele halo patrolha no kaer ema liur nebe naok Timor-Leste nia riku soin. Ministeriu Defesa hateten katak, "guvernu sidauk desidi lolos, see mak iha legalmente atu fo patrolha iha area maritima ninia, liu-liu atu kombate kaer ilegal ikan sira iha Timor-Leste nia teretoriu. Sidauk iha lei ida deside lolos katak F-FDTL ou PNTL, Alfandega, Miniteriu Argikultura (Departementu Paskas) mak iha responsabilidade atu for siguransa ba area maritima ninia."²⁹ Legalmente ro'o ahi naval rua ne'e sidauk bele halao sira nia servisu, governu lolos halo ona lei no sistema hamutuk ho mekanismu operasaun maritima ninia antes sosa ro'o ahi naval sira nee, nune labele hasai osan barak atu halo manutensaun.

Independensia Institusaun F-FDTL

²⁵ Stepan, A. (1988). Miliiter dan Demokrasi: Pengalaman dan Beberapa Negara Lain. Princeton University Press, Translated by PT Pustaka Utama Grafiti.

²⁶ Intervista ho funzionariu ida husi Ministeriu Defesa iha loron Domingu, 05 Septembru 2010.

²⁷ Rees, E. (2004). Under Pressure Falintil – Força de Defesa de Timor-Leste Three Decades of Defense Force Development in Timor-Leste 1975-2004, 1-75.

²⁸ Artigu 147, Konstitusaun Republika Demokratika Timor-Leste.

²⁹ Intervista iha loron Domingu, 05 Septembru 2010.

F-FDTL tenki iha prinsipu no komitmentu makas atu kontra intervensaun husi partido politiku, governu no organizasaun seluk-seluk husi liur. Tuir lei inan Timor-Leste hateten katak F-FDTL la iha dalan atu tuir partidu politiku, rona deit instituisaun soberanu kompetente no intervensaun area politik sivil ninian.³⁰ Dutrina no komportamentu militar tenki hakesi a'an ba konstituisaun no lei organiku militar ninia. Eastdu no guvernu iha responsabilidade atu fo kursu no treinamento propriu ba militar to'o iha nivel nebe suficiente par sira bele iha konhesementu diak liu sobre sira nia funsaun atu bele interperata politika defesa ho diak atu nune labele hadau malu area siguransa ho instituisaun siguransa seluk-seluk. Relasaun entre militar ho polisia sei iha komplikasaun i nomos sira nia area reponsibilidade komesa la klaru.³¹ Stetmentu ne'e bele akontese iha Timor-Leste, liu-liu hatudu ona iha krize 2006 sai hanesan lisan boot ba politika siguransa ho defesa Timor-Leste ninian.

Krize 2006 hatudu ba Timor-oan no komunidade internasional katak Timor-Leste persiza hare fila fali kna'ar militar nia iha kontekstu NASAUN ida demokratiku. Instituisaun F-FDTL persiza hatur ona pradigma foun atu estabelese funsaun no abjetivu forsa defesa nasional bazeia ba prinsipiul imparsialidade. Iha rai demokratiku bar-barak, militar sai hanesan forsa ida atu hametin no implementa unidade nasional nebe refleta interesse komun baseia ba konstituisaun. Membru militar tenki hatene sira nia kna'ar hanesan forsa tuir juramentu militar atu servi NASAUN. Militar nia abut sai husi povu ne'e duni tenki for forsa poder masimu ba povu atu kontrola sistema militar. Timor-Leste persiza iha tempu badak fo kna'ar militar ba sivil atu kontrola.³² Estadu no guvernu ne'ebe kaer papel politika militar nia iha tempu badak persiza gradualmente fo kna'ar militar ba sivil atu kontrola. See Timor-Leste hakarak sai rai demokratiku persiza hare ba instituisaun militar hanesan elementu imparsialidade ida ba prosesu dezenvolvimentu, siknifika katak ho prezensa militar povu sente seguru demokratikamente. Ne'e duni Timor-Leste parese persiza hein ituan labele rektuta lai membru foun F-FDTL wainhira membru agora iha ona progresu kualidade sirvisu militar profesionalmente mak foin halo rekrutamentu foun. Mesmu iha prinsipiul Timor-Leste nia planu sei iha membru F-FDTL sei to'o 3000 antes tama tinan 2020. Membru actual F-FDTL 1275 hamutuk husi general to'o soldadu i governu nia planu atu rekruta tan tinan-tinan tuir mai.”³³.

Kuantidade no Kualidade

Tempu agora Timor-Leste lolos lalika lai atu rekruta membru F-FDTL, maibe wainhira membru aktual hatudu ona pasu positivu mak foin bele hare fila fali atu aumenta.³⁴ Wainhira governu no estadu hanoin deit aumenta kuantidade militar tambo deit hakarak *loke campo de tarbalho*, politika ne'e sei sai ameasa boot ida ba Timor-Leste nia prosesu dezenvolvimentu atu hari'i NASAUN demokratiku ida. “Timor-oan tenki iha mentalidade ida katak tama ou rekruta militar tambo atu didika nia a'an atu defende NASAUN laos hanoin deit tama tambo nesesidade basiku para bele sutenta sira moris.”³⁵ Tuir General Taur Matan Ruak nia stetmentu katak F-FDTL laos instituisaun propriu para atu buka impregu (servisu), ne'e duni ema ne'ebe tama iha instituisaun

³⁰ Numeru 3, Artigu 146. Konstituisaun Republika Demokratika Timor-Leste.

³¹ Simonsen, S. G. (2010). Second Division: Police-Military Tensions Remains in Timor-Leste, 1-5.

³² Rees, E. (2004). Under Presure Falintil – Força de Defesa de Timor-Leste Three Decades of Defense Force Development in Timor-Leste 1975-2004, 1-75.

³³ Intervista ho funzionariu ida husi Ministeriu Defesa iha loron, 05 Septembru 2010.

³⁴ Alumni UNTL 2001-2009, Seinsia Politika.

³⁵ Dias Quintas, C. (Timor Lorosae edisaun, 16-17 Agusto 2010). Refleksaun ba Kna'ar Força Defesa Timor-Leste (F-FDTL)

nee tenki hanoin didiak.³⁶ Maibe Timor-Leste mos persiza hanoin didiak katak iha parte ida ema mos persiza osan atu bele moris para sira bele assume sira nia funsaun ho profesional. Fundasaun Marhein mos hatutan katak persiza iha kapitalizasaun ekonomiku ba vesimentu membru F-FDTL sira par bele halao sira nia funsaun ho diak tuir leis.³⁷

Estadu no guvernu tenki iha prinsipiukatak forsa armada tenki ho kualidade laos kuantidade. Kualidade sikenifika katak militar sira iha kapasidade atu bele moris iha dinamika politika dezenvolvimentu nasional no bele interpreta politika defesa ho diak. Profesionalismo membru militar hanesan lalu ida atu hamoris prosesu demokrasia iha rai laran. Militar sira nia hahalok loro-loron persiza fo imazen ba publiku katak iha parte seluk sira mos representante povu rai Timor-Leste, liu-liu wainhira sira hakat sai husi instituisaun militar. Tamba F-FDTL sidauk profesionalmente assume sira nia funsaun ho diak i sira nia responsabilidade militar mos sidauk koko, hanesan tuir misaun militar iha rai liur. Nee duni membru F-FDTL sira persiza membru ho instituisaun persiza koko oinsa sira responde situsauan. "F-FDTL prinsipalmente sidauk hetan koko politikamente no operasionalmente."³⁸ Husi aspeitu nee, estadu ho guvernu persiza hare didiak politika ida par bele aumenta kualidade no kapasidade militar sein hare ba istoria ho isu veteran ninia. Governu liu husi Ministeriu Defesa hatudu ona boa vontade politika atu dezenvolve F-FDTL sai militar profesional hanesa atu hari'i Institutu Defesa Nasional (IDN) atu hare liu ba asuntu militar ninia i sivil mos bele taba iskola iha institutu ne'e.³⁹

Konklusaun

Instituisaun militar persiza hadia mentalidade membrus sira husi veteranu resistensia ba militar profesional no hanoin nasional ba kontekstu standar internasional. Membru sira persiza hasae sira nia matenek liu husi trainamentu no haruka sira bele iskola tan iha universidade konaba assuntus lei nian, justisa, direitus, saude buat seluk-seluk tan. Universidade sira rai laran no liur mos bele servisu hamutuk ho instituisaun militar bele iha intreasaun enter estudante sira atraves husi siminariu, estaziu, peskiza, despotu, servisu sosial ho parte seluk-seluk tan. Instituisaun militar persiza loke a'an ba publiku para simu kritikas, sugestaun no intreasaun direitamente entre povu ho membru militar sira, nune sira bele hatene no habesik a'an ba instituisaun nee, loke mos debates ou siminariu bar-barak konaba kna'ar F-FDTL iha rai ida demokratiku.

Forsa armada persiza sai elementus importante ba prosesu hari'i nasaun (nation-building); azuda hamunus kiak liu husi sistema dezentralisaun, edukasaun sosial, unalfabetasaun, intervensaun ba desaster naturais i buat barak tan bele involve membru F-FDTL. Tamba membru militar hetan treinamentu disiplinar no organizadu, iha ikipamentus militir ho sufiseinte fasil atu involve sira iha programa dezenvovimentu nasaun ninian, liu-liu situasaun emergensia. Ikus liu mak estadu no guvernu persiza haketak Falintil no militar profesional nebe representa nasaun ida hanesan Timor-Leste. F-FDTL tenki hases a'an husi mentalidade veteranismu par bele hari'i instituisaun militar ida ho koalidade, responsabilidade no integridade nasional.

³⁶ “ Ikan yang Semakin Jauh dari Air” Relasi Militer dan Sipil di Timor-Leste Pasca Kemerdekaan. Mahein Nia Lian No. 7, 6 Julho, 2010.

³⁷ Intervista iha Kinta, 02 Septembru 2010.

³⁸ Rees, E. (2004). Under Pressure Falintil – Força de Defesa de Timor-Leste Three Decades of Defense Force Development in Timor-Leste 1975-2004, 1-75

³⁹ Intervista ho funsinariu Ministeriu Defesa iha Iorom Domingo, 05 Septembru 2010.

Referensia seluk:

Blog, G. S. (The Australian, August 08, 2007). Fretilin still a stranger to democracy. Retrieved August 24, 2010 from
http://blogs.theaustralian.news.com.au/gregsheridan/index.php/theaustralian/comments/fretilin_still_a_stranger_to_democracy/

Horta, L. (2006) Young and Wild: Timor-Leste's Trouble Military, 1-3. Retrieved August 24, 2010 from http://dr.ntu.edu.sg/bitstream/handle/10220/4339/RSIS_COMMENT_73.pdf?sequence=1

Lowry, B. (2007). Strategic Insights 38 - After the 2006 crisis: Australian interests in Timor-Leste, 1-16. Retrieved August 24, 2010 from
http://www.aspi.org.au/publications/publication_details.aspx?ContentID=144&pubtype=6

No Author. Forca 2020: Chapter 10, Conclusion and Recommendation. Retrieved August 24, 2010 from <http://www.etan.org/news/2007/06forcas.htm>

U.N. News Center . UN commission of inquiry issues report on violent crisis that shook Timor-Leste. Retrieved August 24, 2010 from
<http://www.un.org/apps/news/story.asp?NewsID=20284&Cr=timor&Cr1=inquiry#>

The La'o Hamutuk Bulletin (Vol. 6, No. 1-2: April 2005) An Overview of FALINTIL'S Transformation to F-FDTL and its Implications. Retrieved August 24, 2010 from
<http://www.laohamutuk.org/Bulletin/2005/Apr/bulletinv6n1.html#FALINTIL>

The Embassy of the United States of America in Timor-Leste. *U.S. Military Engagement: 2009 in Review*. Retrieved August 24, 2010 from http://timor-leste.usembassy.gov/latest_embassy_news/u.s.-military-engagement-2009-in-review

Links:

http://en.wikipedia.org/wiki/Timor_Leste_Defence_Force#cite_note-6

<http://en.wikipedia.org/wiki/Falintil>

<http://www.etan.org/et2004/august/22/24onthe.htm>

<http://www.etan.org/et2002b/april/14-20/20ettiny.htm>

http://www.ssrnetwork.net/document_library/detail/3886/timor-leste-security-sector-reform

Fontes Intervista:

Intervista fontes Fundasaun Mahein iha Dili, 02 Septembru 2010

Interview fontes Fundasaun Mahein iha Dili, 03 Septembru 2010.

Intervista ho funsionariu ida husi Ministeriu Defesa iha Dili, 05 Septembru 2010.

Intervista Fontes Fundasaun Mahein iha Dili, 05 Septembru 2010.