

LIVRU INSTITUSIONÁL

AHHA Education Timor-Leste nian

www.AHHAeducation.org

Hau tenke halo dí'ak loro-loron
Atu sai susesu no domin na'in
Hau hakarak sai susesu
Hodi dezenvolve Timor-Leste
Hau hakarak sai domin na'in
Hodi harri domin no unidade
Hau hakarak sai
Lider ida ho karakter
Hau sei sempre sai
Fiar nain ida no la halo justisa
Hau sei sempre iha
Matenek no disciplina
Hau sei sai belun ida
Ba kiak no beik sira
Hau hadomi tebes Timor-Leste

Ema hotu iha potensiál
atu sai ema ne'ebé dí'ak!
Ita tenke treinu ita nia aan
oinsá atu hanoin,
Sekarik ita bo'ot labele esplika
buat ne'ebé símples, se ita bo'ot
nia komprensaun la to'o.
Edukasau mak transforma ema
nia moris no moris iha komunidade
nian ne'ebé ita hetan dí'ak liu iha
mundu.

20
20

+670 76 19 19 19

timorlestee.ahhaeducation@gmail.com

Avenida Liberdade da Imprensa Becora
Vertude Dili Timor Leste (SOLS 24/7)

"Ami fiar iha edukasaun nia fundasaun. Edukasaun mak elementu báziku ida ne'ebé bele ajuda ema, husi lala'ok ema nian hodi transforma sira nia aan ba sussesu, Kontenti no sai responsável ba moris"

CONTEÚDU

AHHA Education - Internasional [P. 2-6]

- p.02 AHHA Skills
- p.03 Kona-ba AHHA Education
- p.04 Impaktu
- p.05 Kona-ba ami nia Fundadór
- p.06 Programa Inovativu

AHHA Education - Timor-Leste [P. 7-34]

- p.07 Programa Educativu 11
- p.09 Impaktu
- p.10 Sentru sira iha Distritu

Programa ba Koléjiu [P. 11-22]

- p.11 Pájina Índise
- p.12 Programa Tinan 2,5 ba Koléjiu
- p.21 Programa ba 2nd Home

Programa ba Non-Koléjiu [P. 23-30]

- p.23 Pájina Índise
- p.24 Aulas ba Part Time (Língua)
- p.25 Aulas Part Time (Seluk)
- p.26 Esperiénsia Vokasionál
- p.27 Dezenvolve labarik foin sae sira
- p.28 Programa Parseiru
- p.29 Edukasaun ba Kontratór sira

Programa Kona-ba Tranfere Esperiénsia [P. 31-34]

- p.31 Pájina Índise
- p.32 Programa Atu Sai Sidadaun Ne'ebé Di'ak
- p.33 Programa Fila Ho Esperiénsia
- p.34 Programa Treinamentu Atu Sai Lideransa Ne'ebé Aas

Informasaun Adisionál [P. 35-36]

- p.35 Prémiu no Rekoñesimentu
- p.36 Fotografía

AHHA Skills

AURA

FIAR

KALMA

DISIPLINA

EDUKASAUN

ihá relasaun pozitivu,
ajuda ema seluk,
lala'ok moris
komunidade nian.

fiar an,
nunka hasees an,
aprende husi sala,
koko buat foun.

maneira pozitivu,
la ta'uk atu aprende,
servisu ho presaun,
solusaun ba problema.

servisu ho étika
ne'ebé aas,
halo tuir regras,
respeitu autoridades.

planu ba futuru,
buka informasaun,
investigasaun
independente.

JUSTU

KRESIMENTU

KONTENTE

UMILDADE

APRESIASAUN

toma responsavel ba
liafuan ne'ebé ita
tutela, laran di'ak ba
ema seluk.

aprende rasik,
lideransa,
jestaun projetu,
abilidade hanorin.

hanoin pozitivu,
hanoin independente,
hare buat di'ak iha
situasaun hotu.

respeitu formadóres,
aprende husi
ema seluk,
kontrola egoízmu.

agradece,
ajuda fila fali ema
seluk ho buat ne'ebé
ita hetan.

Kona-ba AHHA Education

AHHA Education mak ONG ida ne'ebé fornese premiadu programa edukasional iha dezenvolvimentu ba ema nia potensiál. AHHA Education nia progresu hahuu husi tinan 2000 no kria ona Sistema ecológico complexo edukasional nian no fo oportunidade ba ema barak.

Vizaun: Ida ne'e mak ami nia vizaun ne'ebé mak sei to'o kada ema individuál no sei iha ekipamentus no plataformu atu atinji objetivu hodi transforma potensialidade ema nian iha dalan ne'ebé mak científiku no holístiku.

Misaun: Atu fornese kualidade ne'ebé di'ak, científico, bazeia ba práтика no edukasaun holístico ba kbiit laek sira.

Objetivu: AHHA Education nia objetivu importante liu mak atu fornese kualidade ne'ebé di'ak no edukasaun holístico liu husi estrutura kampu de trabalho ho programa esperiénsia ba moris prejudika ba joven sira ne'ebé mak hasoru dezafius no limitasaun oi-oin ba iha edukasaun tamba:

- Pobreza:** Ekonomia ladiun suficiente ba edukasaun báziku no edukasaun superior.
- Abilidade:** La iha kapasidade atu aguenta hodi aprende tamba liu husi nível konsentrasaun no presiza mos IQ.
- Diskriminasaun:** Hapara edukasaun bazeia ba géneru, rasa, religiaun, sexualidade, nasionalidae nst.
- Atitude:** La komprende valór kona-ba edukasaun ou la iha prinsípiu, étika, no presiza iha hanoin ne'ebé di'ak ba futuru hodi bele kontinua hasoru dezafius.
-

Impaktu

Ida ne'e mak numeru alunus sira husi nasaun haat ne'ebé ami bele atinji loro-loron.

Ami nia eskola primeiru loke iha Janeiru 2000 iha nasaun Camboja husi ami nia fundadór 'Big Teacher'.

Tinan rua nulu ba kotuk, ami nia programa atinji ona ema hamutuk 250,000 liu iha Ázia.

95% husi ami nia alunus sira ne'ebé akaba programa koléji bele hetan servisu di'ak.

Loke sentru 250 dezde tinan 2000

Ami loke ona sentru hamutuk 250 liu. Agora dadaun ami halo operasaun ba sentru hamutuk 50.

Programa interkámbiu ba alunus 400

Total alunus sira ne'ebé mak ami haruka ona ba nasaun: Camboja, Laos, Timor-Leste, Índia, Malázia no Tailândia.

Programa interkámbiu ba alunus 400

Ema internasional hamutuk 350 liu ne'ebé mak ajuda ona ema liu husi ami nia ONG iha nasaun balun.

Atividades iha nasaun 7

Espansaun ba nasaun 7 iha Sudeste Aziático. Agora dadaun ativi hela iha nasaun 4.

Programa efetivu tebetebes

Ami nia programa no kurikulu teste ona iha komunidade barak.

Kooperasaun di'ak ho governu

Ami iha rendimentu balu liu husi kontratu governu nian.

Treinamento ba diretóres superior hamutuk 160

Iha tinan 2015 ami facilita treinamento ba diretóres superior edukasaun nian hamutuk 160 iha nasaun Tailândia.

Kona-ba ami nia fundadór

Dr. Madenjit Singh, hanesan sientista ida ne'ebé koñesidu ho naran Big Teacher hanesan mos inovador no formadór ne'ebé mak iha esperiénsia barak kona-ba fatór edukasaun no dezenvolvimentu mais ou menus iha NASAUN 10. Nia mos sai hanesan treinadór ida kona-ba sertifikadu ba programa SMCI (Texas, EUA). Nia mos sai dosente ne'ebé seniör iha universidade Norton Camboja.

Hanesan matadalan humanitária ida, nia dedika tiha ona nia moris atu enkoraja, treinamentu no ajuda joven kbiit laek iha komunidade sira ne'ebé la favorável atu realiza buat barak tan iha moris. Tinan 30 liu, Dr. Madenjit Singh buka no koko tiha ona dalan inovativu no Sistema foun atu hanorin komunidade sira ne'ebé mak la hetan oportunidade.

Prémius

Prémiu Globál entre formadores na'in 10 ba tinan 2015.

Manan nain di'ak liu iha Malázia ba tinan 2012.

Manan na'in, na'in 2 ba prémiu Aziátku nian ba Channel News Asia 2009.

Observa hanesan provedoria ida husi servisu sosiál 100 iha mundu, Japaun.

"Ita tenke iha balansu ba Moris. Ida ne'e mak hanesan moris ne'ebé la iha valór no la suficiente. Ita tenke iha pontus ne'ebé klaru atu fahe fila fali ba ema seluk liu-liu ba sira ne'ebé kbiit laek independentemente estratos no religiaun."

Rekoñesimentu

SIÉNSIA BA MORIS[©]

Objetivu: Dezenvolve ema nia potensiá

Impaktu: 100,000

Big Teacher establese, dezenvolve ona no agora dadaun promove hela Sistema foun kona-ba edukasaun nian ne'ebé mak fo treinu ona joven kona-ba matéria edukasaun ne'ebé diferente - AHHA Skills - mak dalan ba moris ne'ebé avansadu, holístiku no balansu melhor iha sékulu 21. Mehi ne'ebé mak prinsipál kona-ba programa kada ema ida-idak atu komprende sira nia potensialidade no dezenvolve kona-ba AHHA Skills atu atinji ema nia abilidade.

SIÉNSIA BA LÍNGUA[©]

Objetivu: Ko'alia língua iha tempu badak

Impaktu: 150,000

Estudante sira hetan esperiénsia kona-ba Lee, Hakerek, Ko'alia, Rona, Konversa, Komprensaun, Aprezentasaun no abilidade ba pensamentu krítiku. Programa ne'ebé espesífiku atu konsidera estudante sira ne'ebé mai husi difikuldade desvantagen iha pasadu. Aulas hotu iha valór ne'ebé mak di'ak liu husi práтика no uza língua. Agora dadaun programa siénsia ba língua oferece atu aprende Inglés, Koreia no Portugés.

ONG SERVI BA MORIS

Objetivu: Balansu entre sobrevivénsia no serbí

Impaktu: 10,000

Liu husi esperiénsia tinan barak no dedika an atu serbí umanidade, Big Teacher harii NGO ida ho nia programa atu serbí moris. Estudante sira ne'ebé mak estuda ona programa ida ne'e bele iha balansu moris no mos bele hetan osan hodi sustenta sira nia nesesidade báziku loro-loron no hala'o serbí sosiál i dezenvolvimentu pesoál. Ho balansu moris ida ne'e ajuda ema atu sente no kumpri lala'ok moris nian.

HARI ONG

Objetivu: mentalidade no esperiénsia atu hahuu iniciativa rasik

Impaktu: 2,000

Big Teacher enkoraja no hanorin ona ema seluk atu harii eskola ou ONG ho iniciativa rasik iha sira nia komunidade. Nia mos hatudu ona ba sira oinsá atu implementa sistema ida ne'ebé utiliza hodi buka osan no serbí sosiál, bele iha balansu hodi dezenvolve komunidade. Programa ida ne'e foka liu ba lideransa no esperiénsia jestau nian.

Programa inovativu

Big Teacher deskobre no buka tuir ona programa inovativu no dezenvólve ona programa 4 ne'ebé inovativu liu iha mundu, sira ne'e mak:

- Siénsia ba moris[©],
- Siénsia ba língua[©],
- ONG Servi ba moris,
- no Harii ONG.

PROGRAMA EDUKATIVU

11

PROGRAMA BA
KOLÉJIU

PROGRAMA
NON-KOLÉJIU

PROGRAMA
KONA-BA
TRANSFERE

Impaktu iha Timor-Leste

Eduka ona
estudante liu

70,000

Kada loron
hanorin estudante

3,500

Programa Interkámbiu ba
estudante na'in

200

iha Camboja, Malázia no Laos.

HALO KOOPERASAUN
HO GOVERNU

eskola públiku hamutuk 15, Ministériu
do interiör, palásiu prezidensiál no SEFOPE

HANORIN LÍNGUA BA
AJÉNSIA NO ONG SIRA

Oz Aid, AND, PDHJ, UNDP, Oxfam,
Seed of Life and Child Fund

KOOPERASAUN HO
MINISTÉRIU PETRÓLIU

Fo treinamentu kona-ba Inglés no Attitude
ba ema nain 3500 husi Viqueque no Suai

SENTRU

54

hahuu husi tinan 2006

SENTRU

32

iha teritóriu Timor laran

VOLUNTÁRIU LOKÁL

110

mak hala'o aktividade hotu

Sentru sira iha Distritu

Ami kria ona sentru distritais atu fo apoio finanseiru ba ami nia servisu sosiál. Liu husi programa hanesan fo subsídiu
ba aulas Inglés loro-loron, AHHA Education Timor-Leste bele iha kontinuasaun atu haluan ou kontinua projetu foun
sei fo edukasaun ba komunidade ne'ebé mak kbiit laek ou halao servisu sosiál ne'ebé gratuita ho finanseiru ne'ebé
laduun suficiente.

Ami nia sentru distritais laos funsiona deit hanesan oferese edukasaun. Maibe funsiona mos hanesan pontu sentral
oioin ne'ebé organiza ona iha servisu komunidade nian. Manejer no formadores sira dala barak organiza aktividade
servisu komunidade nian mak hanesan: limpeza jeral iha komunidade, ajuda viziñu sira, hadi'a dalan ne'ebé aat.

Sentru sira mos hala'o konsertu sira no eventu sira seluk iha komunidade.

PROGRAMA BA KOLÉJIU

PROGRAMA TINAN 2,5 BA KOLÉJIU

PROGRAMA BA 2nd HOME

Programa Tinan 2,5 ba Koléjiu

PROBLEMA

Joven sira la hetan edukasaun holístiku kona-ba abilidade moris ne'e duni la prepara ba dezafiu ne'ebé iha futuru oin mai.

Infelizmente sistema edukasaun ohin loron nian laduun fo treinu sira iha área tuir mai ne'e: fiziku, sosiál, sosiedade, eskola, preparasaun, lideransa, mentál, prestasaun diak, hanoin sientífiku skil kontrola aan.

Tamba ne'e bainhira joven sira sai adultu dala barak sira sofre, no sira labele moris kontente no susesu iha moris.

SOLUSAUN

Joven sira husi idade 16-29 hala'o treinamentu edukasaun holístiku no hetan esperiénsia ba moris iha área empregu durante fulan 30.

Estudante sira aprende materias mak hanesan; Língua, Multi-média, Esperiénsia-moris, Karakterística, Lideransa, Manejamentu no esperiénsia konaba mentál nian. Husi ami nia programa hotu bazeia ba asaun-aprendizajen. (Hare pagina tuir mai ba detallu seluk tan)

Bainhira alunu sira remata sira nia kursu sira bele; hetan servisu di'ak, hala'o moris ho moralidade ne'ebé justu no kria impaktu positivu ba família, komunidade no nasaun.

SEMESTER 5

#1 Distritu

Inglés Báziku,
Siénsia ba Moris,
Lala'ok moris
komunidade nian,
Ekipa servisu,
Morál,
Mentalidade &
Karakterística,
Konsentrasaun,
no Séminar
(ba aprende dahuluk sira).

#2 Sentru Boot

Inglés nível 2,
Portugés Báziku,
Siénsia ba Moris,
Esperiénsia Báziku,
Dignidade moris,
Seminár (Nível 2)
Multi-média
(fundasaun),
Matemática,
no Desportu.

#3 Treinadór Sira

Inglés intermédia,
Esperiénsia ba moris,
Dezenvolvimentu
komunidade,
Servisu Sosiál,
Servisu ekipa ida,
Lideransa Báziku,
Hanorin,
no Hala'o Séminar

#4 Akadémiku

Inglés Avansadu,
Portugés Intermédia,
Komputadór
Avansadu,
Siénsia ba Moris,
Esperiénsia moris,
Kampu de Traballu,
Akontabilidade,
Servisu iha ekipa
projetu, no

#5 Estajiadu

Inglés Avansadu,
Portugés Avansadu,
Dezenvolvimentu
Komunidade,
Serbi Sosiál,
Managemet Báziku,
Lideransa,
Hanorin,
no Aplikasaun iha
Siénsia ba Moris.

Aprendizajen língua segundu

Matéria #1 hosi koléjiu tinan 2,5 nian

Ami nia alunus koléjiu sira hahu aprende língua Inglés hanesan língua segundu iha ami nia sentru sira iha distritu. Inglés hanesan programa ida ba ami nia siénsia linguajen, maibe ida ne'e la too ba sira registrasaun segundu trimestrál nian, depois sira hahu aprende língua Portugés hanesan segundu linguajen.

Ami nia programa siénsia ba linguajen hotu foka liu iha baze práтика aprendizajen. Ami hahu liu husi Hanorin fórmula gramática fundamental ida ne'ebé foka liu ba pontu importante sira husi sistema liafuan 72 nian. Liu husi aprendizajen lian gramática enkuadramentu, estudante sira bele hare, hodi konstrui no práтика linguajen ho lais liu, no depois prontu atu dezenvolve vokabuláriu.

SISTEMA FASIL ATU PRONÚNSIA

Hahu sira nia kursu ho lolos, estudante sira aprende Sistema pronúnsia úniku ida ne'ebé bele ajuda estudante sira pronúnsia liafuan Inglés hanesan malae. Ba estudante sira ne'ebé iha difikuldade konaba lee nian, mosu sistema pronúnsia nian ho perfeitu ida ne'e uja hanesan Sistema símbolu ida hodi identifika lian vogal no konsoante iha liafuan sira.

DALAN SISTEMÁTIKA APRENDIZAJEN NIAN LIUHUSI FÓRMULA SIRA

Alunu sira aprende linguajen segundu iha dalan sistemática ida ne'ebé hahu ho fórmula báziku no prinsípiu gramática. Hanesan sira la'o tuir sira nia kursu, ami gradualmente dezenvolve sira nia komprensaun no esperiênsia, facilita sira hodi konstrui fraze ho Sistema liafuan, substantivu, verbu, no konjunta fraze ho konjunsau.

PRÁTIKA BAZEIA BA MÉTODO APRENDIZAJEN

Alunu sira hotu nia aprendizajen barak liu iha asaun práтика ko'alía nian. Liu husi sira nia kursu, iha aula sira gasta tempu 80% reál liu iha práтика ko'alía. Alunu sira aprende oinsá atu husu no hatan pergunta, dada- lia ba malu iha tópiku loro-loron nian, halo apresentasaun ho tópiku oi-oin, no hananu múzika fasil.

HAKEREK NO ESPERIÉNSIA KOMPRENSAUN

Wainhira alunu sira bele konstrui fraze ho konjunsau, alunu sira muda ba aprendizajen testu komprensaun. Sira aprende konaba istória motivasaun no fo resposta ba pergunta sira bazeia ba iha istória. Sira nia aprendizajen mos apar ho hakerek essay ida ne'ebé ajuda sira hodi halo reflesaun no komprende tópiku di'ak liu.

ESPERIÉNSIA IT

Matéria #2 husi tinan 2,5 koléjiu

Ami nia IT ou programa komputadór dezena nia programa úniku ne'ebé alunu sira aprende funsaun husi software no hardware. Iha esperiénsia konaba IT, alunu sira bele hetan servisu d'ak iha futuru.

Typing

Alunu sira aprende oinsá atu type ho liman fuan 10, uza liman fuan atu type software, neneik ba neneik halo tuir prosedimentu.

MS Office

Ami hanorin alunu sira parte 4 husi programa Microsoft office nian ne'ebé baibain uza liu iha eskritóriu ohin loron nian mak hanesan: Ms Word, Ms Excel, Ms PowerPoint, no Ms Publisher. Alunu sira aprende instrumentu no ezersísiu hodi dezenvolve sira nia esperiénsia.

IT Avansadu

Iha kursu ne'e, alunu sira aprende: [1] oinsá atu sai eficiente no efetivu ho internet, [2] oinsá atu halo instalasaun no dezinstala software, no [3] programa software avansadu edit vídeo, foto, vetor no dokumentus.

Hardware

Liu husi kursu ne'e, hetan komprensaun kle'an konaba parte fiziku komputadór nian. Sira nia aprendizajen konsiste husi desmontado no montagem CPU, mais identifika no hadi'a problema hard-ware iha komputadór.

Esperiénsia moris

Matéria #3 husi tinan 2,5 koléjiu

Objetivu husi ami nia programa esperiénsia- moris atu ajuda ami nia alunu koléjiu sira hodi dezenvolve sira nia esperiénsia nesesáriu no persiza atu aguenta ho dezafiu moris nian. Liuhusi etapa diferente programa esperiénsia moris nian, alunu sira treinadu hotu ho 10 AHHA skills. Iha okos ne'e ita boot sira bele hare atividade importante ne'ebé alunu sira la'o liu semester 5 durante programa koléjiu nian.

Alunu sira aprende tópiku motivasaun no konseitu siénsia moris nian hanesan parte ida husi sira nia kursu esperiénsia moris nian. Aula sira ne'e implementa husi mestri seniör sira ne'ebé dezenvolve ona esperiénsia AHHA ne'ebé regula ona.

Aula siénsia moris nian

Diskusaun & Séminar

Hela hamutuk ho komunidade ajuda alunu sira aprende oinsá atu servisu hamutuk (ezemplu: tein, limpeja no servisu hamutuk ho sira nia maluk seluk), hanesan mos halo atividades sosiál hamutuk (ezemplu: reja hamutuk ho komunidade, han hamutuk no estuda hamutuk).

Lala'ok moris komunidade nian & Ekipa servisu

Karakter

Matéria #4 husi tinan 2,5 koléjiu

Aspetu furak ida husi ami nia programa mak transforma ema ida nia karakter liu husi dalam atividade oioin. Programa siénsia moris nian hanorin alunu sira atu hetan esperiénsia importánsia husi "sosiedade" no "sosiál" atu nune'e bele sai ema estabelese d'ak ida iha sosiedade.

Esperiénsia sosiál:

ihā disiplina / sai fleksivel hasoru no seluk tan / relasaun / ekipa servisu / serbí ba komunidade

Atividades: estuda, limpeja no servisu hamutuk / aula passeio / kanta inu eskola loro-loron / projetu servisu komunidade

Esperiénsia sosiedade:

ihā sentimentu iguál ho ema seluk / sharing / apoia ideia ho nia an rasik / bele halibur hamutuk ho ema seluk /

Atividades: séminar / reja hamutuk / diskusaun / koopera hamutuk ho ema ne'ebé mai ho background kultura diferente

Lideransa

Matéria #5 husi tinan 2,5 koléjiu

Programa lideransa nian ajuda alunu sira atu harii sira nia lideransa karakterística liu husi atividade oioin. Prinsipalmente husi karakterística atu foka liu ba delimitasaun objetivu (pesoál hanesan mos projetu relasionadu), kontinua nafatin hodi realiza objetivu sira no manifesta nesesáriu esperiénsia AHHA sira hotu hodi estabelese modelu papél ba estudante sira seluk.

Honorin

Durante semester 3 no semester 5 ba programa koléjiu nian, alunu sira aprende oinsá atu honorin ami nia kuríkulu iha ami nia sentru distritu ida nian. Honorin maneira d'ak ida hodi aprende lideransa desde estagiáriu- profesór presiza hanoin konaba oinsá sira bele ajuda sira nia alunus realiza sira nia objetivu. Estagiáriu- profesór sira mos sai modelu papél ba sira nia alunus, no ne'e duni presiza esforsu an atu moris tuir iha standar morál ne'ebé aas liu.

Responsabilidade & Projeto

Hahu husi loran primeiru iha AHHA, fo responsabilidade ki'ik ba alunu sira hodi dezenvolve karakterística lideransa nian. Enkuantu sira hahu ho projetu ki'ik hodi sai hanesan monitór- aula ou sai responsavel ida ba área espesífiku limpeja nian, neineik- neneik sira hetan tan responsabilidade difisil sai hanesan kapitaun eskola, manejer dapur, manejer iha ami nia sentru distritu, ou knaar hanesan orientadór ida. Ajuda sira ne'e hotu dezenvolve sira atu sai líder.

Jestaun

Matéria #6 husi tinan 2,5 koléjiu

Durante semester datoluk, alunu sira sai estagiáriu iha ami nia sentru distritu. Durante semester ne'e, alunu sira baibain hahu hanesan ajudante ba profesór, maibe hanesan sira avansadu durante kursu, sira asumi papél profesór nian iha sentru. Iha oportunidade ne'e fasilita sira hodi aprende jestaun iha eskala ki'ik ida. Iha resumu, sira aprende "sala jestaun" ida ne'ebé presiza sira atu planu no prepara planu lisaun nian. Organiza sira nia alunus no sala delimitasaun, hare ba sira nia alunu sira nia melloramentu no halo planu oinsá sira atu sai di'ak liu.

Iha semester kuartu nia laran, sira sei aprende oinsá atu servisu iha ekipa projetu. Hanesan ekipa ida husi alunu 4 ba 8, sira sei envolve ho atividade 5 ne'ebé mak importante husi departamentu oi-oin iha HQ AHHA Timor-Leste nian. Departamentu mak hanesan: dapur, departamentu konta(finansiál), departamentu administrasaun, loja, no aula ba labarik sira. Ekipa ne'e sei halo rotasaun liuhusi departamentu hotu durante semester, kada ekipa, alunu ida bele voluntáriu hodi asumi iha papél ekipa orientadór nian. Sira sei aprende esperiénsia báziku hanesan jestaun projetu, solusaun-problema komunikasaun no seluk tan.

Iha faze ikus hosi aprendizajen alunu sira nian, alunu sira sei hala'o sira nia estájiu. Durante kursu ne'e, alunu sira hetan oportunidade hodi toma konta iha sentru distritu ka sai ajudante hosi ami nia maneger distritu nian. Sira agora presiza atu maneja ekipa ida (hosí treinador sira) no ajuda halo eskola no dezenvolve alunu sira sai di'ak liu. Hanesan maneger distritu ida, sira bele hetan esperiénsia barak, hanesan aprende oinsá atu: Motiva ekipa, planu, no organiza eventu (ez. projetu serbí Komunidade ou séminar), jestaun projetu intermediáriu, solusaun-problema no lideransa.

Eperiénsia Mentál

Matéria #7 husi tinan 2,5 koléjiu

Sala Jestaun

Semester 3: ESTAGIÁRIU

Esperiénsia mentál sira konaba dezenvolve fiar an, haboot sira nia IQ, no haforsa sira ida ida niaabilidade hodi hare liu ba knaar espesífiku. Programa sira kobre iha esperiénsia mentál mak hanesan: "esperiénsia konta", "desportu", "esperiénsia konsentrasaun", "halakon moe". Esperiénsia mentál harii fundasaun importante ida ba ema ruma sai susesu iha sira nia estudu no sevisu. Neduni, atividade sira ne'e hotu, ajuda alunu sira atu apresenta di'ak liu iha sira nia estudu. Atividade sira ne'e mos halakon ho benefisiu sira seluk, mak hanesan dezenvolve sira nia saúde fiziku liu husi desportu ou sira niaabilidade atu hahu sira nia negósiu rasik liuhusi kompetente iha esperiénsia konta.

Ekipa Projetu

Semester 4: ORIENTADÓR

Esperiénsia konta:
matemática / Sudoku / kontabilidade

Desportu:
dansa / halimar sapatu roda / jinástika / halimar

Maneger Projetu

Semester 5: MAGAN

Eperiénsia konsentrasaun:
konta fore / orasaun / inu eskola

Halakon moe:
kalan social / séminar

Programa ba 2nd Home

Ba alunu sira ne'ebé sei atende eskola públiku, no neduni labele hamutuk ho programa koléjiu full-time, ami kria ona programa second home. Nune'e sira bele uza tempu barak liu hodi halo viajen ba eskola públiku no fila ba uma (dalaruma too horas 3), alunu sira bele hetan benefisiu barak husi ami nia programa full-time koléjiu durante sei atende eskola públiku.

Uza tempu badak ba viajen

Em vez gasta tempu barak hodi ba fali no hat husi eskola ba uma, alunu sira sei persiza deit gasta tempu liu minutu 20 hodi la'o ba sira nia eskola públiku. Lidera sira hodi hamenus sira hapara sira nia estudo iha eskola públiku hanesan alunu sira hetan korajen hodi atende sira nia eskola iha baze loro-loron. Iha tan tempu hodi uza ba atividade eskola nomos aumenta produtividade alunu sira nian.

Edukasaun ho tipu 2

Wainhira alunu sira akaba husi eskola públiku, sira dala barak falta esperiênsia barak liuhusi ida ne'ebé sira labele hetan servisu di'ak. Liu husi alunu second home, alunu sira bele aprende Inglés, IT, esperiênsia- moris, lideransa, karakter no esperiênsia mentál. Sira ne'e hotu aumenta sira nia possibilidade hodi hetan servisu di'ak iha sira nia futuru.

Transforma atitude

Eskola públiku dala barak falta rekursus umanu atu ajuda alunu sira hare liu ba sira nia estudo no dezenvolve karakter di'ak hanesan sira atende hela iha eskola. Manorin sira iha AHHA Education sei orienta no suporta alunu sira hodi hare liu ba sira nia estudo no ajuda sira atu iha esperiênsia wainhira sira atende eskola públiku. Sira mos bele ajuda alunu sira atu moris tuir prinsípiu morál.

Dezenvolve esperiênsia moris

Kuríkulu eskola-púliku nian la treinu alunu sira atu sai fier an liu, responsabiliza, hanoin- positivu, ekipa jogadór ida, nst. Programa second home nia objetivu atu ajuda alunu sira dezenvolve AHHA skill sira hotu. Dezenvolve ona iha sira ne'e, agora sira bele apresenta- di'ak liu iha sira nia eskola no iha ambiente sira seluk.

Iha akompañamentu no matadalan

Alunu barak mak lahetan orientasaun loloos husi uma ou husi eskola konsidera dezafiu sira ne'ebé sei akontese iha moris no desizaun ida ne'e presiza halo konsiderasaun ba sira nia estudo iha futuru no kareira. Iha AHHA Education ami bele suporta, konsola, no orienta alunu sira oinsá atu halo desizaun los no hasoru dezafiu oi oin.

Aula ba part time (língua)

Aula ba Part Time ami fornese iha ami nia sentru prinsipál Dili husi loron segunda-feira too sesta-feira. Iha ne'ebá ami fornese ho kualidade Lian Inglés, Koreia, Portugés, Tetun, no lian japaun. Iha distritu ami mos fornese lian inglés no aula ba lian portugés hanesan parte ida husi ami nia programa Part Time nian.

Kursus ne'e oferese husi eskola ba joven sira, alunu universidade sira, funzionáriu iha kompañia, ou ba ema ne'ebé hakarak aprende ba linguajen ne'ebé ami oferese. Aulas interativu, alunu-focus, práktika intensivu, no kontenti. Manorin no alunu sira dala barak halo koligasaun amizade ida ne'ebé halo di'ak liu esperiênsia aprendizagen.

INGLÉS

Estudante barak mak partisipa iha eskola hodi aprende Inglés nível 1. Depois de remata sira kontinua ba nível 2 (apresentasaun no konversa).

KOREIA

Ami hanorin lian koreia hanesan linguajen segundu iha ami nia sentru prinsipál. Alunu sira ne'ebé ko'alía lian koreia dala barak hili atu servisu iha tasi balu iha Koreia.

PORTUGÉS

Ami nia programa ajuda Timor oan sira atu halo di'ak liu sira nia esperiênsia komunikasaun portugés ne'ebé presiza iha ambiente servisu nian.

TETUN

Lian Tetun hanesan linguajen segundu atu ajuda ema estranjeiru sira atu intrega ba iha nasaun no iha ambiente servisu nian.

JAPAUN

Lian japaun agora fasil liu atu aprende tamba ami nia Sistema ho símbolu úniku. Ba sira ne'ebé aprende tiha ona ida ne'e bele estuda no servisu iha rai liur.

RESULTADU

Ko'alía língua & esperiênsia konversa

Valor di'ak liu iha eskola públiku

Treinu ema atu ko'alía língua ofisiál

Kualifikadu ba servisu iha tasi balu (Koreia, Japaun, & Australia)

Komunikasaun di'ak liu iha ambiente servisu

Oportunidade servisu di'ak liu & kualifikasioun servisu

PROGRAMA BA NON-KOLÉJIU

AULAS BA PART TIME (LÍNGUA)

AULAS BA PART-TIME (SELUK)

ESPERIÊNSIA VOKASIONÁL

DEZENVOLVE LABARIK FOIN SAE SIRA

PROGRAMA PARSEIRU

EDUKASAUN BA KONTRATÓR SIRA

Aulas ba part time (seluk)

Esperiénsia vokasionál

PROJETU AGRIKULTURA

Dezde tinan 2018 ami hahuu implementa projetu ida ne'e hodi kria sistema sustentabilidade ba moris nian. Liuliu ami kuda modo.

HADI'A KOMPUTADÓR

Programa ida ne'e eduka alunu sira atu identifika fallansu iha komputadór liuliu hardware no sira bele hadi'a ho sira nia aan rasik.

HADI'A MOTÓR

Iha kursu ne'e alunu sira aprende oinsá atu monta no hadi'a motór. Kursu ne'e prenxo ho ezersísiu no práktika.

Programa Dezenvolve labarik ki'ik sira iha AHHA Education Timor nian hanorin labarik sira skills importante 6 ne'ebé bele ajuda sira halo di'ak liu iha eskola no moris. Skills 6 mak hanesan fíziku-, mentál-, social-, eskola-, sosiedade-, no esperiénsia lideransa.

Labarik sira aprende skills 6 ne'e liuhusi media oi oin mak hanesan istória, múzika, kraft, interinu, halimar, no livre ba atividade sira hotu. Ami foka liu ba ami nia aula ba dezenvolve fundasaun lian iha labarik sira nia karakter no ajuda labarik sira atu haboot sira nia potensiál.

ESKOLA PÚBLIKU

Impaktu: Rezultadu di'ak iha eskola públiku no treinu ema kona-ba língua Portugés.

ONG

Impaktu: Halao komunikasaun & Koperasaun di'ak entre ajénsia sira depois de aprende lian Inglés.

MINISTÉRIU

Impaktu: Dezenvolve departamentu ministerial globál kualidade servisu liu husi língua no aula (Inglés/Portugés).

SENTRU DE SATÉLITE

Impaktu: Estabelese sentrus satélite iha suku sira, no kontinua aumenta programa língua/siénsia ba moris.

Esperiénsia Fíziku

Fleksivel, Movel, Saudavel, Forsa, Isin-moris, Rápidu, Precisa, Balansu, Bele ezersísiu, Bele Sa'e(ai)

Esperiénsia Mentál

Hanoin Abstratu, Konsentrasaun, Memória di'ak, Kalkula, Imajina, Solusaun Problema

Esperiénsia Sosial

Senti hanesan, Sharing iha Públiku, Apoia ba ideia sira, Hamutuk ho ema seluk, Oin Midar

Esperiénsia Sosiedade

Kooperativa, Responsabiliza, Depende, Justu, Oin-mamar, Ajuda-na'in, Laran-di'ak

Esperiénsia Eskola

Inglés, Matemática, Komputadór, Konta (finansiál), Jerál, Koñesimentu

Esperiénsia Lideransa

Monitor iha Aula, Esperiénsia Preparasaun, Lidera kolega sira iha atividade sira hotu

ESKOLA PÚBLIKU

MINISTÉRIU

ONG

SENTRU DE SATÉLITE

Edukasaun ba kontratór sira

Projetu ba traballadór iha estranjeiru

Hahuu husi tinan 2017 governu Timor-Leste hala'o ona kontratu ho ami atu fo treinu ba ema sira ne'ebé aplika ona servisu hanesan pozisaun estranjeiru entre Austrália ou Korea. Governu Autrália no Korea presiza tebes atu ko'alia lian lokál. Tamba tinan barak oferese língua edukasaun ne'ebé kualidade ba komunidade iha Timor-Leste, governu tau fiar ba AHHA Education Timor-Leste atu atinji projetu sira ne'e.

Hanorin INGLÉS ba traballadór sira atu ba servisu iha Austrália [2019-2020]

Governu hala'o ona kontratu ho AHHA Education Timor-Leste hodi oferese edukasaun kona-ba lian Inglés loro-loron bazeia ba ema 750 ne'ebé atu sai servisu sazonál iha Austrália.

Programa ne'e nia durasaun durante fulan 6.

Hanorin lian KOREA ba traballadór sira atu ba servisu iha Korea [2019-2020]

Governu hala'o ona kontratu ho AHHA Education Timor-Leste hodi oferese edukasaun kona-ba lian Korea loro-loron bazeia ba ema 250 ne'ebé atu sai servisu sazonál iha Korea. Programa ne'e nia durasaun durante fulan 6.

REZULTADU

HASA'E EKONOMIA
IHA NASAUN

KOMUNIDADE IHA
DEZENVOLVIMENTU
BAINHIRA SIRA FILA
HUSI RAI LIUR

IHA OPORTUNIDADE ATU
HETAN SERVISU NE'EBÉ
DI'AK BAINHIRA SIRA FILA
HUSI RAI LIUR

ESPERIÉNSIA KONA-
BA SERVISU HUSI RAI
LIUR

Projetu governu sira seluk

Ministru Petrólium Timor-Leste nian hala'o ona kontratu ho AHHA Education hodi hanorin lian Inglés, Komputadór, no oferese treinamento kona-ba atitude ba komunidade Suai no Viqueque. Projetu ne'e nia durasaun hahuu husi tinan 1,5 too tinan 2 no ba parte planu Ministériu Dezenvolvimento Komunidade nian.

REZULTADU

ESPERIÉNSIA KOMUNIKASAUN

RELASAUN HO KOMUNIDADE

HETAN OPORTUNIDADE NO SERVISU DI'AK

SUAI

Hahuu husi tinan 2014 too 2018 AHHA Education oferese ona lian Inglés, Komputadór no fo treinamento kona-ba atitude ba komunidade iha sentru 5 iha Suai, hanorin estudante 3000.

VIQUEQUE

Hahuu husi tinan 2016 too 2018 AHHA Education oferese ona lian Inglés, Komputadór no fo treinamento kona-ba atitude ba komunidade iha sentru 5 Viqueque, hanorin estudante 500.

PROGRAMA KONA-BA TRANSFERE ESPERIÉNSIA

PROGRAMA ATU SAI SIDADAUN NE'EBÉ DI'AK

PROGRAMA FILA HO ESPERIÉNSIA

PROGRAMA TREINAMENTU ATU SAI LIDERANSA NE'EBÉ AAS

PROGRAMA ATU SAI SIDADAUN NE'EBÉ DI'AK

Depois gradua, estudante sira iha opsaun hodi kontinua sira nia estudu iha AHHA Education Timor-Leste no asiste ba programa “sidadaun ne’ebé di’ak (Programa ba Voluntáriu Lokál).” Programa ida ne’e hanesan fundasaun ba formadór, gerente no lider hodi hetan esperiénsia ne’ebé di’ak iha kampu de servisu sosiál no dezenvolvimentu komunidade.

Programa ba estudante sira hodi alkansa sira nia responsabilidade hanesan formadores hodi toma responsável ba operaun eskola nian, dapur eskola nian, lojística eskola nian no sei iha tan.

Liu husi aktividade ida ne’e sira bele aprende manajementu, planeamentu, lideransa, komunidade nia opiniaun nst, sira ne’e mak komponentes importante iha Big Teacher nia **ONG Servi ba Moris** no **programa Harii ONG**.

Sira la’ós aprende de’it hard skills ne’ebé diferente maibé sira mos práтика soft skills ne’ebé diferente no kontinua dezenvolve sira nia AHHA skills atu nune’e bele dezenvolve sira nia potensialidade.

REZULTADU

DEZENVOLVE
REGULÁR
AHHA Skills

MANAJEMENT
U BÁZIKU

IHA FUNDASAUN
KONA-BA
LIDERANSA

IHA KONSÍÉNSIA
SOSIÁL

KOMUNIDADE
NIA OPINIAUN

PLANU NO
ORGANIZA

PROGRAMA FILA HO ESPERIÉNSIA

Ami nia programa ne'ebé iha mak hanesan programa edukasional ida ne'ebé kualidade voluntáriu excelente sira hetan durante tinan 2 hodi hala'o treinamentu iha operasaun husi NASAUN estranjeiru: Laos, Kamboja. Depois hetan esperiénsia barak no dezenvolve skills barak, voluntáriu sira fila ba Timor-leste no transfere sira nia koñesimentu no skills ne'ebé sira hetan durante fulan 6 ba joven Timoroan sira.

Saida mak estudante sira hetan?

**FORMASAUN NO
ESPERIÉNSIA SEVISU IHA
ESTRANJEIRU**

**HETAN ESPERIÉNSIA
HUSI KULTURA FOUN**

**ESPERIÉNSIA BA
AERO NO VIAJEN**

**IHA HANOIN
INDEPENDENTE**

**HANORIN JOVEN SIRA HO
IDADE NE'EBÉ HANESAN IHA
ESTRANJEIRU**

**NAKONU HO
DEZENVOLVIMENTU
ABILIDADE HUMANU**

Depois kompleta 'no fila ho esperiénsia' estudante sira sei hetan benefsiu

**Aprende ho aksaun husi
ONG Baxarelatu iha língua no
dezenvolvimentu estudu.**

PROGRAMA TREINAMENTU ATU SAI LIDERANSA NE'EBÉ AAS

Depois de kompleta ba programa "Fila ho esperiénsia", voluntáriu sira bele kontinua ba ami nia programa estágio finál: programa treinamentu ba lideransa superior. Iha programa ida ne'e, voluntáriu sira sei aprende esperiénsia hotu-hotu ne'ebé hola parte iha Big Teacher nia ONG Servi Ba Moris no Harii ONG.

Voluntáriu sira sei dezenvolve esperiénsia sira ne'ebé tuir mai ne'e:

- Treinamentu, motiva no formasaun
- Opiniaun ba negósiu no estratéjia
- Planeamentu no jestau ba projetu
- Iha relasaun ho autoridade no komunidade sira
- Planu ba orsamentu no akontabilidade ba sentru
- Dezenvolve hanoin no edukasaun

Rezultadu:

Impaktu
permanente iha
komunidade

Transfere AHHA
Skills ba ema
seluk

Moris ho
prinsípiu
siénsia nian

Bele hahuu ho
sira nia
inisiativa rasik

Iha komprensaun
ba kualidade
potensiál

Sai edukadór
ne'ebé di'ak iha
komunidade

Ihaabilidade atu
hala'o sentru ho
independente

Iha balansu ba
moris hodi
sustenta no serbí

PRÉMIU

Dr. Madenjit Singh,
hanesan mos **Finalista di'ak liu 10** husi presu globál ba profesór sira, iha tinan 2015

Dr. Madenjit Singh & C.D_Singh, **Ázia husi tinan**, CNA, 2009

Projetu dezenvolvimentu inovativu liu, GDN fo prémiu, iha tinan 2013-2014

Dr. Madenjit Singh, **Personalidade husi tinan**, fundasaun di'ak liu iha Malázia, iha tinan 2012

Rekoñesimentu husi embaixadór ba pás

Plaka Apresiasaun nian husi Krús Vermelha kamboja

Finalista husi risku dezafiu sosiál Ázia, DBS- NUS, 2014

REKOÑESIMENTU husi

- Presidente Timor-Leste no Manan na'in ba prémiu Nobel da Paz, José Ramos-Horta
- Primeiru Ministru Timor-Leste nian, Xanana Gusmão
- Primeiru Ministru Malázia nian, Tun Dr. Mahathir
- Liurai Kamboja nian, Liurai Sihanouk
- Ministru Eduksaun Kamboja no Malázia nian

