[image: image1.jpg]

SAA MOJA JUU YA UKIMWI: NI MUDA WA KUONGOZA

Desemba 1, Shuleni Kwako, Ongelea VVU na Ukimwi!

Kila mwaka, tarehe 1 Desemba, mamilioni ya watu duniani kote huadhimisha Siku ya Ukimwi Duniani. Siku ya Ukimwi Duniani hukuza ufahamu wa VVU na Ukimwi na huwa ni fursa ya kuchukua hatua juu ya kujikinga na VVU shuleni. Walimu na Vyama vyao ni muhimu sana kwa mapambano haya: wanao wajibu mkubwa wa kuutekeleza katika elimu kwa ajili ya kujikinga na VVU pamoja na utetezi wa matibabu kwa wote, kuwajali na kuwasaidia wenye VVU.

Ili kupiga hatua zaidi juu ya mafanikio ya Kampeini ya Siku ya Ukimwi Duniani ya mwaka 2007, Shirikisho la Vyama vya Walimu Duniani (SVWD) linapendekeza walimu watumie kifaa hiki cha kazi, wakishirikiana na wenzao pamoja na wanafunzi , Jumatatu, Desemba 1, 2008 shuleni, madarasani na kwenye mikutano ya CWT. Wakiwa na ‘Saa Moja Juu ya Ukimwi’ kama ujumbe elekezi, walimu duniani kote watawaongoza wanafunzi wao na wenzao katika somo juu ya Ukimwi kwa msaada wa chombo rahisi cha kazi kilichoandaliwa na SVWD kwa ushirikiano na Kituo cha Maendeleo ya Elimu. Ni matumaini yetu kwamba shughuli hii itatumika kama kianzio kwa shughuli nyingine za VVU na Ukimwi mwaka mzima.

Shughuli zilizopangwa katika chombo hiki itasaidia kuchunguza Ukimwi una maana gani kwako, kwa wenzako na wanafunzi wako na kimepangwa kirekebishwe kulenga mahitaji mahsusi ya kikundi unachofundisha. Shughuli ina kazi-kikundi ndogo na kubwa na imepangwa kuhimiza majadiliano yenye ukweli na uwazi kuhusu VVU na Ukimwi. Kifaa kina bango likiashiria maudhui kuu za shughuli linaloweza kuoneshwa madarasani, kwenye ofisi za walimu na za CWT mwaka mzima.

Kwa kushiriki katika shughuli hii pamoja na wanafunzi wako na wenzako, unaogoza na kuchangia mafanikio ya Siku ya Ukimwi Duniani.

Saa Moja Kuhusu Ukimwi Siku ya leo, Uongozi Juu ya Ukimwi Mwaka Mzima!

SHUGHULI YA ‘SAA MOJA JUU YA UKIMWI’

Kuongoza Shughuli

Mtu ye yote anaweza kuongoza shughuli hii ya Saa Moja ya Siku ya Ukimwi Duniani, pamoja na wanafunzi, walimu na wafanyakazi wengine shuleni. Si lazima uwe mtaalam kuhusu VVU na Ukimwi. Wajibu wako mkubwa ni kuwezesha majadiliano ya wazi, ambayo ni hatua ya muhimu kuelekea kuchukua hatua ya kushughulikia VVU na Ukimwi.

Muhimu zaidi ni kujenga mazingira ambamo wenzako na wanafunzi wanajisikia huru kutoa mawazo yao na kushiriki kwenye mdahalo na wengine. VVU na Ukimwi ni maada nyeti kwa kuwa kumekuwa na upotoshaji mwingi wa taarifa, unyanyapaa na ubaguzi unaohusishwa na VVU na Ukimwi. Kujenga mazingira ya kufaa kwa mdhalo wa wazi, unahitaji kujua jinsi ya:-

· Kuwezesha majadiliano

· Kukabili maswali ambayo hujui majibu yake.

· Kabiliana kwa kurekebisha kauli za unyanyapaa na ubaguzi.

Kuwezesha majadiliano

Hapa chini pana baadhi ya vidokezo vya kuendesha majadiliano kwa ufanisi:

· Pawe na kanuni na vigezo vya majadiliano yenye ukweli lakini yenye ubunifu.

· Wahimize washiriki wazungumze na wajali mawazo mbalimbali.

Kushughulikia maswali usiyojua majibu yake

Yawezekana usijue majibu kwa maswali yote. Itokeapo hivyo, unaweza kusema, “ Sijui jibu, lakini nitalitafuta”. Kisha unaweza kutafuta jibu kwa afisa wa elimu ya afya, muuguzi au daktari au tabibu shuleni pako, zahanati, kituo cha afya au hospitali na kwaletea jibu wanakikundi. Unaweza pia kuwahimiza washiriki kufanya uchunguzi wao kuhusu maada na kisha mkawa na kipindi cha ziada kuhakikisha kuwa uchunguzi wao unaleta majibu sahihi. Ni Ni muhimu kuona kuwa hazitolewi taarifa zisizo sahihi.

Kushughulikia kauli zenye unyanyapaa na ubaguzi

Ili kuweka wazi kuwa unyanyapaa na ubaguzi havikubaliki, anza shughuli kwa kujadili yafuatayo:-

· Hakuna mwenye stahili ya kuwa na VVU na Ukimwi.

· Kuwa na VVU na Ukimwi siyo hatia ya/kosa la ye yote.

· Kila mmoja anayo haki sawa kupata huduma za kinga, tiba, matunzo na msaada bila kujali hadhi yake ya maambukizo ya (VVU); yaani kama ana VVU au la.

· Kila mtu ana haki sawa ya kusoma na kufanya kazi bila kujali hadhi yake ya maambukizo ya VVU

· Kila mtu anao wajibu wa kutekeleza katika kukabiliana na VVU na Ukimwi

Mwongozo wa Kuendesha Shughuli

Kusudi:
· Kuwashirikisha washiriki katika kufikiri na kujadili juu ya masuala yahusuyo VVU na Ukimwi

· Kuwahimiza washiriki wachukue hatua za kukabiliana na VVU na Ukimwi

Kundi lengwa:Walimu na wanafunzi wao (umri wa miaka 13 na kuendelea)

Muda: Saa moja

Vifaa:

· Nakala za karatasi ya kazi: ‘Chukua nafasi yako’, zikiwa na kauli ya majadiliano iliyoandikwa kwenye kila mojawapo.

· Karatasi na kalamu

· Bango la ‘Chukua hatua’

Utaratibu:

1. Utangulizi (dakika 3)

· Anza kikao kwa kuwaeleza washiriki kwamba Desemba 1 ni Siku ya Ukimwi Duniani. Ungeweza kusema, “Huu ni wakati ambapo watu duniani kote wanajumuika pamoja kukuza mwamko kuhusu VVU na Ukimwi na wanatoa wito hatua kubwa zaidi zichukuliwe kushughulikia VVU na Ukimwi. Leo tunatekeleza kitendo kwa mshikamano na wanafunzi, walimu na wafanyakazi wengine shuleni duniani kote”
· Wagawe washiriki katika makundi ya watu 4-8 ya majadiliano ya vikundi vidogo
· Gawa kwa kila kikundi karatasi ya kazi ya ‘Chukua Nafasi’.
· Chagua kauli kadhaa kwa ajili ya majadiliano, kutoka kwenye orodha ifuatayo:-
· VVU na Ukimwi huwathiri watu katika nchi zote ulimwenguni kote.

· VVU vyaweza kuenezwa kwa kushikana mikono na wenyeVVU; kutumia

 vyoo,vilia (vyombo vitumiwavyo kulia mezani k.m.kisu, kijiko,uma) au chaki

· Ukijamiana na watu waonekanao kuwa na afya nzuri hutaambukizwa VVU

· Ukiwa na mpenzi mmoja hutaambukizwa VVU

· Wanawake wana uwezekano mkubwa kuliko wanaume, kuambukizwa VVU wakijamiana bila kinga.

· Vijana wanaojamiana na watu wa umri mkubwa wanaongeza uwezekano wa kupata VVU.

· Watu wenye VVU ni wale wa ovyo ovyo au vivi hivi au fujo fujo.

· Wanafunzi wenye VVU waruhusiwe kwenda shule na wanafunzi wengine.

· Walimu wenye VVU wasifundishe.

· Ukimwona mtu akimdhalilisha au kumnyanyasa mtu sababu ya VVU ni vema usiingilie.

Gawa karatasi za kauli nyingine tofauti kwa ajili ya majadiliano kwa kila kikundi.
2. Majadiliano ya vikundi vidogovidogo (dakika 25)

· Waambie wanavikundi kwamba kazi yao ya kwanza ni kuchagua mtu wa kuandika kumbukumbu na kutoa taarifa kwenye kundi zima kuhusu majadiliano ya kikundi chao kidogo. Elekeza kila kikundi kiandike kauli yao kwenye mstari wazi juu ya karatasi ya kazi.

· Kisha mwambie kila mwanakikundi atumie dakika moja kuchangia mawazo kwenye kikundi chake, kuhusu maana anayoipata yeye kutokana na kauli yao.

· Kisha kikundi kijadili majibu yao kwa maswali matatu yaliyo kwenye karatasi ya kazi:

· Ni mawazo yapi kila mmoja anayokubaliana nayo kuhusiana na kauli?

· Ni lipi, kama lipo, ambalo wanakikundi hawakubaliani nalo kuhusu kauli?

· Ni hatua gani ungechukua kushughulikia masuala yaliyojitokeza katika majadiliano yenu?

· Mwandishi wa kumbukumbu aandike kifupi muhtasari wa mambo muhimu, tayari kutoa taarifa kuhusu majadiliano ya kikundi.

3. Majadiliano ya Kundi Kubwa (Dakika 20)

· Kutanisha tena, kundi lote, na waambie walioandika kumbukumbu watoe mihutasari ya majibu ya vikundi vyao, ya maswali matatu.

· Muda ukiruhusu, ongoza majadiliano mafupi kuhusu hoja walizozitoa. Kama muda hauruhusu, wewe mwenyewe toa muhtasari wa hoja za msingi.

· Toa hoja chache za ufupisho kuhusu Siku ya Ukimwi Duniani.

· VVU na Ukimwi ni masuala ya dunia nzima. Mamilioni ya watu duniani wanaambukizwa VVU. Licha ya hao, wengi zaidi wanaathirika na ugonjwa kwa sababu wanao karibu yao wanafamilia, marafiki, wanafunzi au wafanyakazi wenzao wanaoishi na VVU. Kwa hiyo, sote tunahusika na kuathirika.

· Kila mmoja anayo haki ya elimu; haki ya huduma ya afya na ya jamii kwa ujumla; haki ya kuishi, kujifunza na kufanya kazi kwa uwezo wake wa juu kabisa ya ukomo wake, bila kujali kama ana VVU au la. Sote tunaweza kusaidia kuwezesha hayo kutokea kwa kuchukua nafasi na kutimiza wajibu kukabiliana na VVU na Ukimwi.

· Maudhui kwa ajili ya ‘Siku ya Ukimwi Duniani’ mwaka 2008 ni ‘Uongozi’,na
· hii inamhusu kila mmoja, pamoja na serikali, jamii, shule, familia na watu binafsi. Ili kuliitikia kwa ufanisi suala la VVU na Ukimwi na kuhakikisha kuwa elimu na huduma zinazohitajika zinatolewa, watu katika ngazi zote wanahitaji kuchukua hatua na kuwajibika.

· Watu wazima kwa vijana, wote wanaweza kuchukua hatua.
4. Bango la ‘Ongoza’ (Dakika 15)

· Eleza kuwa kuna njia nyingi tunazoweza kutumia kuchukua kuhusu VVU na Ukimwi katika ngazi za watu binafsi, jamii na dunia. Bango la ‘Ongoza’ linaelekeza njia za kitendo (hatua).

· Lieleze darasa kuhusu kila aina ya kitendo (hatua):

· Anza na kiboksi cha katikati– ‘Kujikinga Mwenyewe’, ambacho kinawahimiza watu wawajibike kwa afya zao na mahusiano yao na watu wengine. Hatua ya mwanzo ni kujikinga mwenyewe dhidi ya VVU, magonjwa mengine (yaenezwayo kwa kujamiana) na mimba. Kujikinga ni kwa kutojamiana au kutumia kinga wakati wa kujamiana. Kumbuka kuchukua tahadhari zinazotambulika kimataifa (k.v.kutumia glavu) unapogusana na majimaji ya mwilini, kama vile damu.

· ‘Kukuza ufahamu’ kunafaa kwa mazingira mengi mbalimbali, pamoja ya shule yako na jamii. Lengo ni kuwasaidia watu wajifunze zaidi juu ya VVU na Ukimwi, pamoja kukinga, tiba, matunzo, na msaada, na pia unyanyapaa na ubaguzi. Unaweza kuongeza ufahamu kwa kuwa na jukwaa la kujadili masuala na kuandika makala kwenye vyombo vya habari, kwa kualika wageni, kwa kuandaa na kuonesha michezo ya kuigiza, kwa kutayarisha mashindano ya kuandaa mashindano ya bango na kwa kuandika barua kwa wahariri wa magazeti.

· ‘Kubadili Shule Yako au Mahali pa Kazi’ maana yake kuifanya shule yako au mahali pa kazi ikabiliane na VVU na Ukimwi mambo ambayo yanahusisha kutetea huduma za afya na elimu ya kutosha ya VVU na Ukimwi. Himiza shule yako ishughulikie unyanyapaa na ubaguzi pamoja na kuwezesha mazingira jumuishi kamili kwa manufaa ya wanafunzi na walimu wanaoishi na VVU au walioathirika na VVU na Ukimwi. Ni muhimu kuishi maisha chanya yasiyo na unyanyapaa wala ubaguzi kwa wenye VVU au walioathiriwa na Ukimwi

· ‘Kujihusisha katika Masuala ya Jamii Yako’ ni pamoja na shughuli za kuwasaidia watu wenye VVU au walioathiriwa na VVU na Ukimwi, kama vile kujitolea hospitali, mpango wa huduma majumbani au vikundi vya shughuli za Ukimwi, kutoa misaada na kusaidia kazi za shule kwa ajili ya watoto yatima au watoto walioathiriwa na VVU na Ukimwi.

· ‘Kudai Hatua ’ kunahusu kuwashawishi wanasiasa na viongozi wa kitaifa wachukue hatua za kutoa huduma za kinga, tiba, matunzo na misaada kwa weyne VVU na Ukimwi pamoja na kukabiliana na unyanyapaa na ubaguzi. Unaweza kuchukua hatua kwa kuandaa maandamano au kuwaandikia wanasiasa

Muda ukiruhusu, wahimize washiriki waahidi kuchukua hatua mahsusi. Wape karatasi waandike majina yao na hatua wanazopanga kuchukua. Waambie utawataka watoe taarifa kwa darasa miezi ijayo kuhusu maendeleo yao ya kuchukua hatua. Unaweza kuwahimiza baadhi ya wanafunzi waandike ahadi zao juu ya bango lisemalo‘ Ongoza’, kabla ya kulitundika darasani.
Ufuatiliaji Baada ya Shughuli

· Miezi baada ya Siku ya Ukimwi Duniani, waulize waliosaini kwenye karatasi ya ahadi, watoe taarifa ya maendeleo yao.

Rejea kwenye bango, kwa nyakati mbalimbali za mwaka, ukiwakumbusha wanafunzi, umuhimu wa kuchukua hatua, na kuhusika na kinga ya VVU na Ukimwi.

· KARATASI YA ZOEZI LA ‘ONGOZA’

Kauli ya Majadiliano: ………………………………………….........................

Maelekezo:

· Mchagueni mtu wa kuandika kumbukumbu za kikundi na kutoa taarifa kwenye kundi lote kubwa kuhusu majadiliano yenu.

· Kila mwanakikundi wenu atumie dakika moja kusema kauli ya majadiliano ina maana gani kwenu.

· Kila mwanakikundi ajadili majibu yao ya maswali matatu yaliyoko kwenye karatasi ya zoezi.

· Fupisha hoja kuu ili mwandishi wa kumbukumbu aziandike na kuziwasilisha kwenye kundi kubwa.

Maswali

1. Ni hoja zipi kila mmoja wenu anakubaliana nazo kwa kuhusiana na kauli?

2. Ni kipi, kama kipo wanakikundi hamkubaliani nacho kuhusiana na kauli?

3. Hatua gani mnapaswa kuchukua kushughulikia masuala yaliyojitokeza katika majadiliano yenu?

KAULI KWA AJILI YA MAJADILIANO
Angalizo: Majibu kwa kauli hapa chini yametolewa kuwa mfano kukupa wazo la masuala yanayopaswa kujadiliwa. Wewe na washiriki mnaweza kuongeza habari zaidi na mifano kutegemeana na umri, kiwango na uelewa na ari za kikundi.

1. VVU na Ukimwi huwaathiri watu katika nchi zote duniani.

Ninaafiki. Watu milioni arobaini katika nchi mbalimbali duniani kote wana VVU. Mwaka 2007, karibu watu milioni 2.1 walikufa kwa Ukimwi na maambukizi mapya milioni 2.5 yalitokea. VVU na Ukimwi vinaenezwa katika nchi zote, ingawaje baadhi ya nchi zina viwango vya juu zaidi vya maambukizi kuliko nchi nyingine.

2. VVU vinaweza kuenezwa kwa kushikana mikono na mwenye VVU au kwa kuchangia choo kilekile, vilia (k.v. kisu cha mezani, kijiko, uma n.k.) na chaki

Siafiki. VVU vinaweza tu kuambukizwa kwa njia ya kubadilishana majimaji ya mwilini ya aina nne zifuatazo; damu,shahawa, uteute wa sehemu za ukeni na maziwa ya mama.

Njia kuu nne zienezazo VVU ni:

· Kujamiana bila kinga

· Kushirikiana sindano zenye maambukizi, kwa kuchoma mwilini kuingiza madawa.

· Kuingiziwa damu zenye maambukizi au kutumia vifaa vya tiba bila kuvifisha vijidudu.

· VVU kutoka kwa mama kwenda kwa motto kabla au baada ya kuzaliwa au wakati wa kunyonyesha.

Angalizo: VVU huambukizwa kutoka na kwenda kwa mwanadamu tu, na siyo mnyama au mdudu.

3. Ukijamiana na watu wanaoonekana kwa macho kuwa na afya njem, hutaambukizwa VVU.

Siafiki. Watu wengi wanaoishi na VVU wanaonekana kuwa na afya njema. Watu wenye VVU wanaweza wasioneshe dalili zo zote kwa miaka mingi na hata wasijue kuwa wanavyo VVU. Hata wakiwa na dalili ambazo zingeweza kusababishwa na kuwa na VVU, dalili hizo zingeweza pia kuwa zimesababishwa na matatizo mengine ya afya yasiyohusiana na VVU. Kwa hiyo huwezi kumtambua mwenye VVU au asiyekuwa navyo kwa kumwangalia tu mtu.

4. Ukiishi na mpenzi mmoja, huwezi kuambukizwa VVU.
 Siafiki. Inategemeana jinsi kila mmoja alivyoishi kabla ya kukutana na mwenziwe,na kama ye yote kati yao hujamiana na wengine bila kutumia njia salama au iwapo hujidunga sindano za madawa ya kulevya. Mahusiano imara ya wapenzi si lazima yawahakikishie usalama.

5. Wanawake wana uwezekano mkubwa zaidi ya wanaume kuambukizwa VVU kutokana
 na kujamiana bila kinga.
Ninaafiki. Kuna sababu kadhaa kwa hili:

· Za kibaiolojia (maumbile): Wanawake wana eneo kubwa zaidi la kuwepo kwa ute/ utando telezi ambamo virusi vinaweza kuingia, na kuna virusi zaidi kwenye shahawa kuliko kwenye ute wa sehemu ya siri (ukeni).

· Kijamii/kitamaduni: Katika tamaduni nyingi wanawake hawaruhusiwi kujadili au kufanya maamuzi kuhusu kujamiana, ikiwa ni pamoja na kuwataka wapenzi wao wafanye ngono salama.

Angalizo: Wanawake wanapokuwa wategemezi wa wanaume kifedha, yaweza kuwawia vigumu kutawala maamuzi juu ya lini na ajamiane na mwanaume yupi wakati ana shida kubwa ya fedha. Kwa hiyo wana hatari zaidi kuambukizwa VVU.Wote, wanaume na wanawake wanapaswa kuwa na wajibu sawa wa maamuzi ya kujamiana ili wawe salama na kuepuka mimba zisizohitajika.

6. Vijana wanaojamiana na wapenzi wenye umri mkubwa wanaongeza hatari ya kuambukizwa VVU.
Ninafiki. Wapenzi wenye umri mkubwa mara nyingi wamekwisha kuwa na wapenzi wengi na wamekuwa wakitawala maamuzi ya kuhusiana na wapenzi vijana. Wapenzi wadogo wakiwa tegemezi kimaamuzi kwa wapenzi wakubwa kwa ajili ya fedha, simu za mikononi au kupakiwa kwenye magari kwa malipo ya kujamiana wanajikosesha uhuru wa maamuzi yao ya kutumia njia salama za kujamiania, kama vile kutumia kondomu, na hivyo kujiingiza hatarini.

7. Watu wenye VVU ni wa ovyo ovyo, vivi hivi, wasiojitunza, wasiokuwa makini tu.
Siafiki. Watu wenye VVU wanaweza kuwa walipata maambukizi kwa njia zisizo za kujamiana (k.v. kudungwa sindano zisizo salama). Hata kama waliambukizwa kwa njia ya kujamiana zisizo salama, hiyo haina maana kuwa ni wa ovyoovyo tu. Ingawaje uovyo ovyo unaweza kusababisha kuambukizwa VVU, mtu anaweza kuambukizwa kirusi kwa kujamiana kusiko salama hata kama ni mara moja tu.

8.
Wanafunzi wenye VVU waruhusiwe kwenda shuleni na wanafunzi wenzao.
Ninafiki. Wanafunzi wote wan haki kupata elimu. Tena, wanafunzi wenye VVU wasiondolewe wala kubaguliwa. Tena ieleweke kuwa kuambikizwa VVU hakutokani na kugusana kila siku kunakotokea miongoni mwa wanafunzi shuleni.

9.
Walimu wenye VVU wasifundishe.

Siafiki. Kuwa na VVU hakumfanyi mtu kuwa ‘mbaya’ au mfano mbaya. Kama ilivyo kwa magonjwa mengi, kwa tiba sahihi walimu wengi wenye VVU wanaweza kuendelea kufanya kazi zao vizuri. Kila mtu ana haki ya kufanya kazi bila kujali hali yake ya maambukizi ya VVU.

10. Ukimwona mtu akimdhalilisha au kumnyanyasa mwenye VVU, ni vizuri usiingilie

Siafiki. Usiposema au kutenda cho chote, kimya chako kinaweza kutafsiriwa ni kuunga mkono dhahiri anachofanya mwonevu. Mwambie aache mara moja na mweleze kwamba haikubaliki kumbagua mtu kwa sababu ya VVU. Hatua utakayochukua itasaidia kupunguza unyanyapaa na ubaguzi.

[image: image2.jpg]p- &

Education International
Mnternationale de I'Education
Internacional de la Educacidn

