Mata dalan Edukasaun DRR ba Labarik

Parte 1

PERIGUS, DEZASTRE, RISKU, VULNERABILIDADE NO KAPASIDADE

1. Saida mak perigus, dezastre, risku, vulnerabilidade no kapasidade
1. Perigus mak kondisasun natural ne’ebe hamosu akontesimentu dezastre.
· Perigus iha potensia ida ba ameasa bo’ot.
· Perigus lahanesan ho risku dezastre.
· Perigus mosu derepenti no dezastre lahatene bainhira mak akontese ka afekta ba komunidade ka ema.
2. Dezastre mak akontesimentu ne’ebe fo ameasa no destroi komunidade ka ema nia vida moris tamba kauza husi faktores natural no non natural no mos faktores ema nian ne’ebe hamosu vitima, destroi envairomentu, lakon rikusoin no impkatu ba psikolojia.

Tipo perigus mak hanesan:
1. [image: image1.png]

Mota/inundasaun

2. Rai nakdoko

3. Rai monu/halai

4. Anin bo’ot no rai lakan

5. Ahi han uma

6. Erosaun volkanu

7. Tsunami/tasi sae

[image: image2.png]

 Dezastre = Perigus x Vulnerabilidade

Iha dalan 3 atu identifika perigus:

· Buka hatene hodi le no analiza perigu hirak ne’e
· Vizita ba area: kolia ho komunidade sira, no hare potensia ba perigus ne’ebe bele akontese

· Uja ekipamentu modernu hodi ajuda identifika perigus
3. Vulnerabilidade katak: laiha kapasidade/kbi’it atu responde ba dezastre ne’ebe akontese.

4. Kapasidade katak: kbi’it ne’ebe iha hodi hatan ba dezastre ne’ebe akontese.

5. Risku katak: potensia lakon ne’ebe hamosu husi akontesimentu dezastre iha area ida; ne’ebe hamosu ema mate, lakon, ameasa ba moris, lakon rikusoin, no perturba atividade ema nian.
[image: image3.png]

[image: image4.png]

[image: image5.png]

 Risku = Perigus x Vulnerabilidade

 Kapasidade

[image: image6.png]

Perigus

Dezastre
II. Tipo perigus ne’ebe akontese:
2.1 RAI NAKDOKO
[image: image7.png]

Saida mak ita bo’ot tengki halo:
1. Hamahun-an lalais iha meja okos ho pozisaun atu salva-an

2. Labele paniku, halo tuir instrusaun husi mestre ka mantein nafatin iha pozisaun salva an

3. Hadok an husi vidru ka sasan ne’ebé bele monu

4. Hein to’o rai nakdoko para

5. [image: image8.png]

Depois de rai nakdoko para, halo tuir instrusaun mestre nian atu sai husi aula eskola

6. Labele halai, wainhira sai husi aula, maibe hodi lao lalais

7. Sai ba fatin ne’ebé nakloke no seguru.

8. Se klase mak iha andar leten, tun husi andar ho neneik no tuir ordem

Saida mak ita bo’ot labele halo:

1. Paniku

2. Halai, tamba bele sidi no monu

3. Dudu malu no hadau malu

4. Hamrik besik vidru ka rak ne’ebé bele fakar/monu

5. Latuir ordem husi mestre
6. Uja lift/eskalator
2.2 ANIN BO’OT
· [image: image9.png]

Velocidade to’o 120 km/ora

· Akontese minutu 1-5

· Bele estraga uma no ambiente

Oinsa hases-an husi anin bo’ot:

· Halo limpeza jeral ho komunidade no tesi ai hun bo’ot ka ai ne’ebé maran ona

· [image: image10.png]

Hametin uma nia kakuluk ho sasan ne’ebé forte no permanente, labele uja aitahan ka kaleng

· Buka lalais fatin ne’ebé seguru

· Labele hamahun an besik ai hun, kuadro reklamasaun ka ai rin eletrisidade tamba bele monu

· Tama uma laran, taka janela no odamatan halo metin
2.3 MOTA

[image: image11.png]

Mota mak be ne’ebé sa’e husi mota no baleta kuak tamba la bele atu tampu be ne’ebé iha.

Nia kauza mak hanesan tuir mai ne’e:
1. Natural

· udan tau makas

· be sa’e

· anin bo’ot
· penhasco/tebing mota ne’ebé at

2. Ema nia hahalok

· halo rai molik

· soe foer arbiru

· rai supa be ne’ebé menus

3. Infrastrutura

· Parede retensaun/tembok penahan ne’ebé at
· barragem artificial/bendungan buatan

[image: image12.png]

Aksaun saida mak tengki halo atu antisipa mota/be sa’e:

· Redus risku mota, limpeja jeral, hamos baleta kuak no kuda ai oan

· Konhese indikasaun mota: udan tau makas no tasi sae

· Defini fatin atu evakua: fatin ne’ebé luan, no bele aksesu ba be mos no sanitasaun

· Prepara pasta preparadu no nesesidade urjente

· Halo planu avizu antes

[image: image13.jpg]

Durante mota tun, saida mak tenki halo:

· Hamate fiu eletrisidade

· Salva dokumentus/sasan importante iha pasta preparadu laran

· Muda sasan eletronika ba fatin ne’ebé maran

· Kuidadu ho animal ne’ebé bele hamate/poisone, hanesan ular no sakunar

· Asisti nafatin situasaun mota tun, se karik presija evakua, salva uluk mak inan isin rua, labarik ki’ik/bebe, ema aleijadu no ferik katuas sira.

[image: image14.jpg]

2.4 AHI HAN UMA

Ahi han uma mak prosesu estragus sasan husi ahi.
Nia kauza iha 4:

· Iha oksijeni

· Iha kombustivel (minarai, gazolina, nsst).

· Iha reaksaun kimiku

· Iklima manas (liu 170oC).

[image: image15.jpg]

Oinsa atu prevene ahi han uma:

· Labele halimar ho ahi, hanesan fogeti, ai-kose, fugaun, nsst.

· Tau ses likido ne’ebé fasil atu ahi han, hanesan: gazolina, mina rai, nsst.

· Halo preparasaun no antisipa ba ahi han hanesan: halo dalan barak ba fatin evakuasaun/fatin seguru
Oinsa atu salva an husi ahi han uma iha uma laran:

· Labele paniku no buka sentru ahi nian. Hamate ahi, se karik sei bele atu halo. Se lae, buka dalan lalais atu salva an.

· Evakua ema hotu/membru familia ne’ebé iha

· Hamate eletrisidade no fugaun

· Se karik dalan atu sai nakonu ho ahi lakan, taka ulun ho isin lolon ho manta ka hena bokon

· Falun tiha liman wainhira atu sai ka loke odamatan ka sai husi janela

· Se karik iha ahi suar, lao dolar tamba anin fresku iha parte kraik

· Se karik faru hatais mak ahi han, toba iha rai no nakduir an atu hamate ahi

· Depois sai tiha husi uma laran, telefone direitamente ba bombeiros atu mai hamate ahi.

2.5 RAI MONU

Rai monu mak hanesan mudansa fatuk ka rai husi foho leten to’o rai hun, dalaruma akompanha ho be no udan maka’as.

Nia kauza:

· rai molik

· ke’e rai hun

· halo rai nakfera

· udan maka’as

Saida mak tengki halo atu hases-an husi rai monu:

· Labele hela iha rai hun ka foho lolon

· Kuda ai oan iha parte rai monu no rai molik

· Evakua lalais, se karik iha indikasaun rai monu ka udan bo’ot
· Halo preparasaun atu evakua
· Prepara pasta preparadu atu evakua

2.6 TSUNAMI

TSUNAMI: ondas bo’ot no maka’as ne’ebé ataka portu tasi nian.

TSU: portu

Nami: ondas/laloran tasi

Indikasaun (tanda):

· Akontese uluk rai nakdoko maka’as, tuir ho tasi ben ne’ebé maran/tun

· Husi dok, ita hare tasi ben hanesan be sa’e nakali

· Durasaun akontesementu husi minutu 15-20 entre rai nakdoko maka’as ho Tsunami.

· Ondas sei mai tutuir malu ho forsa ne’ebé maka’as.

Saida mak presija halo :

· Hadok-an lalais husi tasi ibun no halai ba fatin ne’ebé as ka foho leten
· Se karik laiha foho, hakman-an iha edifisio nia okos ho nia as minimu andar 3
· Avizu antes ba ema hotu ne’ebé hela besik fatin neba atu bele halai lalais ba fatin ne’ebé seguru.

· Kuda ai tasi ka ai parapa iha tasi ninin

III. REDUS RISKU DEZASTRE IHA Ó NIA HELA FATIN

Prepara pasta preparadu, mak hanesan:

· Pasta primeiru sokorros/aimoruk
· Hahan maran/instante ba loron 3 nian, be hemu
· Ropa troka

· Lipa/manta

· Dokumentus importante

· Sasan haris nian

· Lampada
· Radio ho bateria

Saida mak presija halo atu redus risku iha ita bo’ot nia uma ka hela fatin:

· Halo seguru fiu no eletrisidade atu labele akontese ahi han uma.

· Halo seguru sasan hirak ne’ebé bele monu tamba rai nakdoko, ahi han, ka halo dalan sai ladiak iha tempu halo evakuasaun

· Halo rute ka dalan ba fatin evakuasaun husi kada kuartu ho alternativu katak dalan sai nian liu 1.

· Defini fatin seguru iha liur, atu nune familia hotu bele halibur hamutuk

· Halo treinamentu kona ba atu halo evakuasaun, minimu tinan 1 dala 2
· Preparasaun antes pasta preparadu mak hanesan : pasta primeiru sokorros/aimoruk, be hemu & hahan maran/instant ba loron 3 nian, manta/lipa, lampada no radio.

IV. HAHALOK NE’EBE ITA BO’OT SIRA HALO ATU REDUS RISKU IHA ITA BO’OT SIRA NIA HELA FATIN HAMUTUK HO ITA BO’OT SIRA NIA FAMILIA NO PARENTE

4.1 Presija halo :

· Rona avizu antes

· Haforsa fila fali ita bo’ot sira nia uma

· Proteje be hemu (taka be hemu)

· Identifika dalan ba fatin evakuasaun

· Tau ka rai sasan hanesan: hahan, be hemu, dokumentus importante, no aimoruk iha fatin seguru.

· Hamate eletrisidade wainhira akontese anin fuik/bo’ot.

· Tau matan no salva labarik ki’ik sira husi accidente

· Han hahan tasak no hemu be tasak

· Uja moskiteiru iha tempu kalan no loron atu hadok an husi susuk tata
· Hatene, iha ne’ebe mak presija hetan ajudu emerjensia
· Prepara numeru kontaktu importante hanesan: polisia, ambulansia, bombeiros, nsst.
4.2 Labele halo:

· Kaer fiu eletrisidade ne’ebe bokon hela

· Halimar ho ahi

· Lao iha area/ fatin ne’ebe akontese bebeik rai monu

· Halimar, nani ka lao iha be inundasaun fatin

· Hemu be mota ka han hahan ne’ebe kontaminadu

· Lao tama iha edifisiu ne’ebe tuan ona ne’ebe bele monu ka rahun

· Tur iha ai hun okos

· Lao iha mota ninin ka barragem mota nia leten iha tempu udan maka’as.

PARTE 2

AKSAUN HIRAK NE’EBE PRESIJA HALO:
ANTES, DURANTE NO DEPOIS DEZASTRE
1. RAI NAKDOKO

ANTES/molok :

	No
	Presija atu halo
	Esplikasaun

	1
	Defini dalan ba fatin evakuasaun
	· Eskola : presija halo dalan ba fatin evakuasaun bazeia ba agrimentu ho parte eskola nian hodi prepara sinais iha rai ka parede atu sai hanesan dalan ba fatin evakuasaun

· Uma : dalan ba fatin evakuasan presija halo bazeia ba agrimentu entre chefe suco, aldeia, bairo, nsst.

	2
	Defini fatin seguro atu hamahun-an
	· Iha uma laran: hamahun-an iha meja okos, iha kantu-kantu eskola ka uma nian. Hadok an husi armario vidru ka sasan ne’ebé fasil atu monu ka fera.

· Iha liur: buka fatin luan/nakloke ne’ebé dok husi ai rin eletrisidade, ai hun bo’ot, fiu eletrisidade, ponte, uma andar, nsst.

· Iha tasi ibun: halai ba iha fatin a’as ka foho leten wainhira akontese tsunami.

	3
	Halo aksaun/atividade redusaun risku dezastre
	· Seguransa iha uma laran

1. Tau sasan didiak iha nia fatin :bo’otil, kopu, vidru, tudik, sasan kroat no sasan ne’ebé fasil fera.

2. Aruma fiu eletrisidade no gas

3. Hadok tiha gazoel, gazolina, minarai ba fatin ne’ebé la facil ahi atu han

4. Taka plastik ba janela vidru, atu nune’e labele fera

5. Hatur fatin toba dok husi janela vidru

6. Sadere armariu no rak ba iha parede

· Seguransa iha aula ka sala laran

1. Odamatan sala nian tenki nakloke ba liur

2. Labele hatur meja ka armariu besik odamatan tamba bele monu no odamatan sai ladiak

3. Savi armariu atu nune’e sasan iha laran la fakar sai wainhira akontese rai nakdoko. Tau sasan todan iha parte kraik armariu nian

4. Labele savi odamatan wainhira aula eskola nian lao hela

5. Presija identifika odamatan atu sai ba fatin evakuasaun, hanesan tau sinais iha parede ka odamatan leten

	4
	Konhese metodu atu hasoru rai nakdoko
	· Partisipa iha simulasaun kona ba rai nakdoko

· Halo pratika ba pozisaun seguru :

1. Hakruk ho isin inclina ba oin atu salva hirus matan

2. Halo liman cruz/sinal tau iha ulun leten no hakruk ba ain tur leten atu salva ulun

3. Ain ida iha pozisaun hakneak atu nune iha balansu no ajuda wainhira atu hamrik lalais.

	5
	Prepara nesesidade urgente
	Prepara pasta preparadu, mak hanesan:

· pasta primeiro sokorros

· be hemu

· hahan maran/instante ba loron 3 nian

· ropa troka

· lipa/manta

· osan no dokumentus importante

· sasan haris nian

· lampada & bateria

· radio ho bateria

	6
	Prepara planu halo komunikasaun
	· Defini fatin seguru ne’ebé bele halo kontakto

· Prepara numeru kontaktu importante, hanesan: Polisia, Hospital (Ambulancia), Bombeiros, nsst.

DURANTE:

· Se karik iha uma liur:

1. Buka fatin luan/nakloke, dok husi edifisio bo’ot, ai hun no ai rin eletrisidade no buka pozisaun seguru. Hapara motor ka kareta iha dalan ninin. Mantein nafatin iha kareta laran ka hatoba tiha motor.

2. Hadok an husi ponte, labele para transporte ka hamrik iha ponte leten (ameasa tohar/monu)

3. Se karik besik tasi (< 10 km husi tasi ibun), halai lalais ba foho leten ka fatin ne’ebé dok husi tasi. (Hein to’o oras 1, akompanha hare ho situasaun tasi nian)

4. Hadok an husi rai hun foho lolon (ameasa ba rai monu)

5. Se karik iha fatin servisu ka fabrika, salva ulun ho liman ka pasta no hases an husi sasan perigus hanesan vidru ka kuadru avizu ne’ebé bele monu.

6. Se karik iha edifisio bo’ot, supermerkadu no bioskop, labele paniku no uja eskada. Labele uja eskalator/lift. Halo tuir instrusaun husi kuadradu/seguransa sira.

· Se karik iha sala ka aula eskola laran:

1. Halo pozisaun seguru

2. Labele paniku

3. Halo tuir mestre/professor nia instrusaun

4. Wainhira rai nakdoko para, buka fatin seguru iha kantu-kantu eskola nian

5. Hein to’o rai nakdoko para

6. Sai husi sala laran ho disiplina ba fatin luan ka nakloke

7. Halo tuir nafatin instrusaun husi mestre ka professor

DEPOIS :

	Evakua husi sala ka aula eskola
	Sai husi edifisiu

	· Tengki klaru katak rai nakdoko para duni ona.

· Fo hanoin estudantes sira kona ba fatin evakuasaun ne’ebé iha ona agrimentu

· Estudantes tengki salva nafatin nia ulun hodi tau liman ka pasta iha ulun wainhira halo evakuasaun

· Estudantes sai husi aula ho kalma, la aperta no la dudu malu. Se karik iha rai nakdoko tuir mai, halo kedas pozisaun seguru iha tempu ne’e kedas

· Mestre sira tengki sai ikus liu

· Wainhira sai, mestre sira tengki lori ho apsensia no pasta primeiro sokorros

· Mestre sira tengki halibur nia estudantes sira iha fatin seguru ne’ebé determina ona
	· Sai husi uma laran ho disiplina, ba fatin luan ka nakloke.

· Atensaun : labele paniku no dudu malu. Se karik iha andar leten, tun husi eskada no labele uja lift.
· Hadok-an husi parede, uma kakuluk no aihun bo’ot sira. (Atensaun: iha posibilidade rai nakdoko sei akontese).

· Kuidadu ho fiu eletrisidade, hamate eletrisidade no fugaun

· Labele tama fali ba fatin ne’ebé a’at/tohar

· Hato’o informasaun ba familia sira seluk

· Prepara-an atu fo tulun ba ema ne’ebé presija tulun

2. MOTA

ANTES/MOLOK

	No
	Atividade
	Esplikasaun

	1
	Redus risku mota
	· Limpeza jeral, hamos baleta kuak, be dalan, nsst.

· Observa fatin ne’ebé fo ameasas

· Kuda ai oan iha mota ninin no fatin ne’ebé bele supa be

	2
	Konhese indikasaun mota
	· Udan tau makas durante loron hirak nia laran

· Ladun iha fatin supa be no ai hun sira

· Parte tasi ibun, tasi sa’e maka’as

	3
	Defini fatin evakuasaun
	· Fatin evakuasan tenki iha fatin luan, maran no bele asesu ba be mos no sanitasaun

· Iha tenda ne’ebé sai hanesan hela fatin temporariu.

	4
	Prepara pasta sokoros & nesesidade urjente
	1. pasta primeiro sokorros/aimoruk
2. be hemu

3. hahan maran/instante ba loron 3 nian

4. ropa troka

5. lipa/manta

6. osan no dokumentus importante

7. sasan haris nian

8. lampada & bateria

9. radio no bateria

	5
	Kordenasaun avizu antes
	Halo kontaktu nafatin ho lider lokal, CVTL, bombeiros, nsst.

DURANTE

	Iha hela fatin
	Iha eskola

	· Hamate ahi/eletrisidade iha uma laran ka kontaktu EDTL atu hamate iha area mota fatin/be sa’e nian
· Seguru sasan no dokumentus importante iha pasta preparadu laran

· Savi uma halo metin

· Evakua lalais ba fatin seguru se wainhira sei bele hakur mota. Evakua uluk ema vulnerabel sira hanesan: ema moras, aleijadus, idojus, bebe/labarik ki’ik no inan isin rua.

· Hases an husi be/arus ne’ebé maka’as

· Se karik be sa’e maka’as, kontaktu lalais ba lideres locais sira hanesan: chefe suco, chefi aldeia, administrador sub-distritu, CVTL, nsst.

· Labele halai kareta iha fatin be sa’e/nalihun.

· Kuidadu iha tempu kalan, tamba labele hare arus be nian.

· Observa nafatin situasaun mota no akonpanha nafatin husi radio
	· Defini fatin evakuasaun, ex : evakua estudante molok be sa’e

· uja bóia/pelampung ba estudante sira atu evakua. Mestre sira tengki akompanha nafatin prosesu evakuasaun

· Hamate eletrisidade no gas iha sala laran

· Salva dokumentus importante

· Uja sandalias/sapatu wainhira hakur mota

· Hases-an husi arus be maka’as

· Halo tuir instrusaun mestri no ekipa responde ba dezastre

DEPOIS

· Uja sandalias ka sapatu no luvas atu labele kona moras

· Hamos lalais uma ka eskola, tamba rai ka semente leten nakonu ho taho

· Prepara be mos atu hases-an husi moras diarea ne’ebé sempre akontese depois mota tun

· Kuidadu ho animal sira ne’ebé bele hamate, hanesan: ular, sakunar, susuk, lalar, laho, nsst.

· Akompanha nafatin mota ne’ebé sei akontese tuir mai

· Hamaran sasan eletrisidade antes atu uja.

3. RAI HALAI

ANTES

· Labele halo uma iha foho hun ka foho ninin

· Kuda ai aon iha fatin risku ba rai monu no iha rai molik

· Akompanha sinais rai monu, hanesan udan ne’ebé tau maka’as

· Se karik hela fatin besik rai monu, hases-an lalais!

· Hare be matan ne’ebé sai foer kahur ho taho

· Prepara pasta preparadu!

DURANTE

· Evakua lalais! Se karik iha ona sinais rai monu/halai

· Kontaktu ba parte ne’ebé kompetente (Polisia, Leader local, CVTL)

· Akompanha nafatin situasaun husi radio

· Se karik hela besik mota ninin, kuidadu ho frekuensia be ne’ebé maka’as no maran derepenti, tamba ne indika katak rai monu/halai akontese iha parte leten

· Se karik labele atu evakua, halo an hanesan bola no taka ulun

DEPOIS

· Hases-an husi fatin rai monu/halai

· Buka tuir vitima rai monu

· Kontaktu ba parte relevante: CVTL, SAR (ekipa buka tuir no salva), Polisia, nsst.

· Kuidadu ho mota ne’ebé sempre akontese depois rai monu/halai

· Hare fila fali kondisaun uma ne’ebé hetan estragus husi rai monu/halai

4. AHI HAN UMA

ANTES

· Labele halimar ho sasan hirak ne’ebé bele hamosu ahi, hanesan: petasan, kembang api, ai-kose, iskeru, nsst.

· Hadok tiha sasan ne’ebé fasil ahi han, hanesan: surat tahan, plstiku, ai, borasha, minarai, gazolina, nsst.

· Hadia fiu eletrisidade

· Labele soe sigaru (puntung rokok) arbiru (ex: iha ai laran tuan)

· Rai numeru kontaktu importante (Bombeiros, CVTL, Ambulansia, nsst)

· Halo simulasaun kona ba ahi han uma

Dalan Atu Hamate Ahi Han Uma

Iha buat hat (4) ne’ebé hola parte iha ahi han: oksijenia, manas, kombustivel no reaksaun kimika. Dalan atu hamate buat hat ne’e liu husi rega be no haliri/hakare soda kue (atu hatun nia manas & hasai oksijenia). Iha tan dalan seluk mak hanesan:

· Se karik ahi han mai husi plastik ka busa, hamate lalais ho be ka karong bokon

· Se karik ahi han mai husi fugaun, hamate lalais tiha fugaun ho hena ka karong bokon

· Se karik ahi han mai husi eletrisidade, hamate uluk sakelar depois rega ahi lakan ho be

· Se karik ahi han mai husi minarai ka gazolina, hamate lalais ho rai ka raihenek bokon

· Wainhira ahi han maka’as liu tan, sai lalais no husu ajuda ba ema ne’ebé hela besik no kontaktu ba bombeiros.

DURANTE

	Fatin akontesimentu
	Aksaun ne’ebé halo

	Iha uma laran
	· Labele paniku, se karik bele atu hamate ahi entaun hamate lalais, se lae halai lalais ba liur liu husi fatin seguru no husu ajuda

· Evakua hotu membru familia ne’ebé iha uma laran

· Hamate fiu eletrisidade no fugaun

· Se karik dalan sai araska, taka ulun ho hena ka manta bokon

· Falun liman, sekarik sai husi fatin odamatan ka janela ne’ebé manas

· Se karik iha ahi suar, tur dolar ba rai tamba anin fresku iha okos

· Se karik ahi han Ó nia faru, duir-an iha rai no labele halai

· Depois sai tiha husi uma laran, kontaktu lalais ba bombeiros

· Buka fatin ne’ebé seguru no hadok an husi ahi han

	Iha vizinho (uma sorin)
	· Hamate fiu eletrisidade no evakua tiha fugaun ka sasan ne’ebé fasil atu ahi han

· Evakua ka hasai tiha dokumentus importante

· Rega uma ho be atu hases husi ahi han maka’as

	Iha eskola
	· Labele paniku

· Buka tuir aula ne’ebé mak ahi han

· Hases-an husi ahi han no buka dalan atu sai

· Kontaktu bombeiros no mestre sira atu hamate ahi

	Iha uma andar
	· Uja eskada emergensia atu hases husi perigu ahi

DEPOIS

· Labele hakbesik-an ba fatin ahi han

· Se karik parte relevante dehan fatin akontesimentu seidauk seguru, labele koko atu tama ba uma laran

· Hamos uma laran no uja sandalias no luvas wainhira muda sasan

5. ANIN BO’OT NO RAI LAKAN

ANTES

	Antisipasaun ba anin bo’ot
	Rai lakan

	· Tesi ai hun bo’ot ne’ebé tuan ona

· Hametin uma kakuluk ho sasan todan atu nune’e anin labele hu

· Se karik hare kalohan derepenti nakukun, diak liu hases-an husi fatin neba
	· Hadia instalasaun fiu eletrisidade

· Uja sandalias (karet)

· Labele uja sumbrinha ho tutun uja besi

· Pasang penangkal petir, liu-liu iha edifisiu a’as

DURANTE

	Anin bo’ot
	Rai lakan

	· Buka lalais ba fatin seguru iha uma okos ne’ebé metin

· Labele hamrik iha ai hun nia okos, kuadru avizu ka ai rin eletrisidade ne’ebé bele monu

· Tama iha uma laran, taka metin janela no odamatan
	· Losu sai tiha fiu eletrisidade

· Hadok-an husi fatin hanesan: fatin bokon, fatin luan, uma ne’ebé a’as, fatin ne’ebé besik ho sasan ne’ebé fasil fera

· Labele hamrik iha ai hun bo’ot nia okos

· Tur hakruk ba rai

· Liman labele kona rai no labele toba iha rai leten

· Labele hamrik halo grupu wainhira iha liur

DEPOIS

· Hare sasan ne’ebé hetan estragus, uja sandalias no kuidadu ho sasan ne’ebé bele monu

· Fo asistensia ba vitima ne’ebé hetan kanek no lori ba hospital ka klinika ne’ebé besik

PARTE 3

ATIVIDADE HIRAK NE’EBE LABARIK SIRA PRESIJA HALO

Pajina Atividade Labarik Nian

1. RAI NAKDOKO

Objetivu:

· Estudante bele komprende kauza, sinais no impaktu ne’ebé hamosu husi rai nakdoko

· Estudante bele ona halo observasaun risku iha ambiente

· Estudante bele ona implementa aksaun oinsa atu salva/seguru-an iha prosesu evakusaun rai nakdoko nian

Pergunta:

· Faktores saida deit mak fo kauza rai nakdoko? Esplika?

· Sinais naturais saida deit mak indika akontese rai nakdoko? Ita bo’ot sente ona ka la’e?

· Rai nakdoko hamosu impaktu bo’ot. Impaktu saida deit mak iha? Fo ejemplu!

· Saida mak imi tengki halo wainhira rai nakdoko, imi iha hela eskola laran?

· Saida mak presija halo atu evakua sai husi aula ka sala laran?

Halo mapa risku

· Pinta/dezenho!

· Hare dezenho. Halo mapa risku, saida mak sei akontese ba sasan hirak ne’ebé Ó pinta wainhira rai nakdoko? Halo aksaun ruma atu redus risku iha Ó nia hela fatin, hafoin halo diskusaun ho Ó nia kolega eskola!
· Wanhira akontese rai nakdoko, sasan saida deit mak Ó uja hodi salva Ó nia-an iha eskola laran? Halo obeservasaun no relatorio badak kona ba Ó nia aula nia kondisaun! Halo diskusaun ho Ó nia kolega no fo razaun!
· Iha sasan balun ne’ebé bele fo ameasa ka estraga Ó wanihira akontese rai nakdoko? Se presija, tengki halot ka tau didiak iha fatin ne’ebé seguru!
Simulasaun:

· Praktika simulasaun rai nakdoko ho ó nia kolega! Troka malu atu fo instrusaun!
· Saida mak imi sente wainhira rai nakdoko akontese?

2. MOTA/INUNDASAUN

Objetivu:

· Estudante bele ona komprende kauza, sinais no impaktu ne’ebé hamosu husi mota no inundasaun

· Estudante bele ona halo mapa risku mota nian

· Estudante bele ona redus risku mota

Pergunta:

· Mota nia kauza mai husi faktores naturais, ema nia hahalok no hahalok infrasturtura. Esplika faktores 3 ne’e no fo ejemplu!

· Saida deit mak tengki halo atu hases-an wainhira mota akontese?

· Saida deit mak presija prepara atu antisipa mota tun/inundasaun?

· Tamba sa mak ema barak lakohi atu evakua, maski be sa’e maka’as? Diskusaun ho ó nia kolega?

3. RAI MONU/ HALAI

Objetivu:

· Estudante bele ona komprende kauza, sinais no impaktu ne’ebé hamosu husi rai halai/rai monu

· Estudante bele ona halo mapa risku rai monu nian

· Estudante bele ona redus risku rai halai/rai monu

Pergunta:

· Saida deit mak sai kauza husi rai monu? Esplika!

· Aksaun saida mak tengki foti atu antisipa rai monu labele fo impaktu ba Ó nia familia no hela fatin?

· Rai monu bele akontese iha ne’ebé deit. Tamba ne’e, presija obeserva Ó nia hela fatin, iha sinais ruma ka la’e? Se iha, hato’o lalais ba Ó nia familia atu antisipa hamutuk!
Atividade grupo nian:

Hakilar ka halo yel-yel kona ba rai matak/penghijaun ne’ebé sai hanesan kampanye redusaun rai halai/rai monu. Yel-yel hanesan slogan ka musika no akompanha ho dansa (halo dala 5).

4. ANIN BO’OT NO RAI LAKAN

Objetivu:

· Estudante bele ona komprende kauza, sinais no impaktu ne’ebé hamosu husi anin bo’ot no rai lakan

· Estudante bele ona halo mapa risku anin bo’ot no rai lakan

· Estudante bele ona redus risku anin bo’ot no rai lakan

Pergunta:

· Saida mak anin bo’ot ?

· Impaktu saida deit mak mosu wainhira anin bo’ot akontese ?

· Saida deit mak sinais husi anin bo’ot ? Saida mak Ó sei halo wanihira Ó iha liur no anin bo’ot akontese ?

· Anin bo’ot akontese ona iha Ó nia hela fatin ka seidauk? Asisti vulnerabilidade no kapasidade iha Ó nia hela fatin no uma sor-sorin!
· Asisti udan bo’ot iha ó nia hela fatin! Konta, dala hira rai lakan akontese to’o udan para. Konta minutu hira rai lakan no rai tarutu ne’ebé Ó rona. Se karik nia distansia besik liu, signifika katak rai lakan besik liu Ó nia hela fatin.

5. AHI HAN UMA
Objetivu:

· Estudante bele ona komprende kauza, sinais no impaktu ne’ebé hamosu husi ahi han uma

· Estudante bele ona halo mapa risku ahi han uma
· Estudante bele ona redus risku ahi han uma
Pergunta:

· Iha buat 4 ne’ebé halo kauza ahi han? Saida deit? Esplika!
· Saida deit mak impaktu husi ahi han?

Atividade hirak ne’ebé estudante bele halo:
· Halo mapa risku

· Halo musika no kompetisaun (preparasaun dezastre/siaga bencana)

· Halo slogan ka dezenho kona ba redusaun risku dezastre

· Halo drama

· Demonstrasaun dezastre (rai monu, mota, nsst).

· Game (ular tangga, nsst.)

· Halo dalan ba uma evakuasaun no fatin seguru iha eskola

· Halo pasta preparadu dezastre

· Halo kores ba dezenho

· Halo sinais avizu antes

Pajina Servisu/fo teste ba Labarik
1. RAI NAKDOKO

Tau sinal ho letra L wainhira los, no tau sinal ho letra S wainhira sala ka lalos!
	No.
	Diskrisaun
	L
	S

	1
	Wainhira rai nakdoko akontese, ó tengki buka fatin ne’ebé seguru
	
	

	2
	Sasan hirak ne’ebé monu bele hamosu vitima
	
	

	3
	Dalan evakuasaun mak dalan ne’ebé halo atu lori ita ba fatin seguru no atu hases/hadok ita husi dezastre
	
	

	4
	Atu sasan iha armariu laran labele fakar iha tempu rai nakdoko, sasan ne’ebé todan tengki tau iha armariu kraik
	
	

	5
	Wainhira rai nakdoko, la problema se ita hamrik besik janela
	
	

	6
	Bele akontese ahi han, impaktu husi fiu eletrisadade ne’ebé kotu wainhira rai nakdoko
	
	

	7
	Parte isin lolon ne’ebé presija salva mak: ulun, kakorok no hirus matan
	
	

	8
	Sasan hirak ne’ebé iha pasta sokoro laran mak sasan halimar nian
	
	

	9
	Wanhira rai nakdoko para, sai lalais husi aula eskola ho disiplina no labele dudu malu
	
	

	10
	Wainhira ita iha liur wanhira rai nakdoko akontese, la problema hamrik besik ai rin eletrisidade, kuadru avizu no lampu bo’ot iha estrada.
	
	

2. MOTA/INUNDASAUN

a. Mota kauza husi faktores 2: naturais no ema nia hahalok. Esplika faktores rua ne’e no fo ejemplu:

	Faktores naturais
	Ema nia hahalok

	
	

	Ejemplu:

	Ejemplu:

b. Tuir mai, sasan hirak ne’ebé mak ita prepara iha pasta sokoros laran. Uja check list ba sasan hirak ne’ebé ó hili no fo nia razaun!

	No.
	Sasan naran
	Uja
	La uja
	Razaun

	1
	Lampada + bateria
	
	
	

	2
	Bikan + kopu
	
	
	

	3
	Pasta primeiro sokoros + aimoruk
	
	
	

	4
	Hahan maran (biscuit, nsst)
	
	
	

	5
	Fugaun
	
	
	

	6
	Be hemu
	
	
	

	7
	Sasan halimar/brinquedos
	
	
	

	8
	Ropa troka
	
	
	

	9
	Kama
	
	
	

	10
	Manta
	
	
	

	11
	Tasu
	
	
	

	12
	Boneka
	
	
	

	13
	Dokumentus imprtante: kartaun identidade, livru deposito, ijazah, nsst.
	
	
	

	14
	Sasan haris nian
	
	
	

	15
	Radio ki’ik
	
	
	

3. RAI MONU/RAI HALAI
· Iha dezenho rua kona ba kondisaun uma tur iha foho leten no tur iha foho hun. Fo esplikasaun kona ba oinsa atu ema hirak ne’ebé hela iha uma 2 ne’e nia laran bele seguru husi perigu rai monu!

· Esplika tok, sinais husi rai monu!

· Esplika tok impaktu husi rai monu!

· Saida deit mak TENGKI HALO no LABELE HALO atu ita bele hases-an husi dezastre rai monu?

Redus risku husi rai monu

	Labele halo
	Tengki halo

	
	

4. ANIN BO’OT NO RAI LAKAN

Prienche fatin mamuk ne’ebé iha!

· Naran seluk husi anin bo’ot mak
· Kalohan ne’ebé halo kauza anin bo’ot
· Anin ne’ebé ita sente antes de anin bo’ot atu mai.................................
· Durasaun anin bo’ot akontese

· Anin bo’ot bele halo ai rin eletrisidade, kuadru avizu no ai hun bo’ot
· Anin sempre akonpanha ho no
· Hamahun-an lalais iha ……………………….. ne’ebé metin wainhira ó sente anin bo’ot atu mai

· Taka ………………...... no ………………… halo metin wainhira ó nia uma/hela fatin akontese anin bo’ot

· Tesi ne’ebé bo’ot no tuan ona, atu bele redus risku iha ó nia hela fatin.

5. AHI HAN UMA
a. Prienche fatin mamuk ne’ebé iha!

· Ahi han mak sasan ne’ebé hetan estragus husi
· Iha elementu 4, ne’ebé hamosu ahi han:

· ...
· ...
· ...
· ...
· Wainhira kona ahi, ita nia isin sei ...
· Hadok tiha sasan ne’ebé fasil ... husi fugaun no gas

· Wainhira ó nia uma ahi han, .. husi uma atu hetan ajudu

· Wainira ó nia vizinho nia uma ahi han, evakua lalais ho ó nia familia ba fatin ne’ebé ..
“Perigus laos dezastre”

Dezastre sei akontese se iha ameasa ruma no laiha kapasidade atu hatan/responde

Risku sei kik liu, wainhira: Vulnerabilidade sai kik liu tan no Kapasidade amenta ba bebeik

Adapta husi Cruz Vermelha Indonezia,

Cruz Vermelha Vietnam no

HOPE Worldwide Indonezia

