

KURYA NEZA UKABANA N'UBWANDU CYANGWA INDWARA YA SIDA

Indyo nziza ni isoko y' impinduka nziza mu buzima

INGINGO YA MBERE

Akamaro k'indyo isukuye yuzuye ku babana n'ubwandu cyangwa indwara ya SIDA	5
• Hakenewe ibiribwa binyuranye	7
• Hakenewe ibiribwa binyuranye kuri buri funguro	9
• Kunywa ibinyobwa byinshi kandi ugafata udufunguro tworoheje hagati y'amafunguro manini	11
• Inzitizi ku mirire myiza	13
• Kongera ubushake bwo kumva ushaka kurya (apeti)	15

INGINGO YA KABIRI

Kubana neza n' ubwandu cyangwa indwara ya SIDA	17
• Kugabanya umunaniro no guhangayika	19
• Gukora imyitozo ngororangingo	21
• Kwita ku migirire ituma ugira ubuzima buzira umuze	23
• Gusangira ibyo kurya, amazi cyangwa gukora kuwanduye ntibyanduza agakoko cyangwa indwara ya SIDA 25	

INGINGO YA GATATU

Gukomeza kugira ubuzima bwiza no kwirinda kwandura izindi ndwara	27
• Gukoresha amazi meza	29
• Gusukura aho utuye	31
• Kwimenyereza kugirira ibiribwa isuku	33
• Kujya kwisuzumisha buri gihe kwa muganga	35

INGINGO YA KANE

Kurwanya indwara ukoresheje ibiribwa	37
• Kwivuzza impiswi, isesemi no kuruka	39
• Koroshya ibisebe byo mu kanwa	41
• Kugabanya ibura ry'amaraso mu mubiri	43
• Kwivuzza igituntu	4

IBIKUBIYE MURI AYA MAFISHI Y'UBUJYANAMA

INGINGO YA MBERE

Akamaro k'indyo isukuye yuzuye ku babana n'ubwandu cyangwa indwara ya SIDA 5

- Hakenewe ibiribwa binyuranye 7
- Hakenewe ibiribwa binyuranye kuri buri funguro 9
- Kunywa ibinyobwa byinshi kandi ugafata udufunguro tworoheje hagati y'amafunguro manini 11
- Inzitizi ku mirire myiza 13
- Kongera ubushake bwo kumva ushaka kurya (apeti) 15

INGINGO YA KABIRI

Kubana neza n' ubwandu cyangwa indwara ya SIDA 17

- Kugabanya umunaniro no guhangayika 19
- Gukora imyitozo ngororangingo 21
- Kwita ku migirire ituma ugira ubuzima buzira umuze 23
- Gusangira ibyo kurya, amazi cyangwa gukora kuwanduye ntibyanduza agakoko cyangwa indwara ya SIDA 25

INGINGO YA GATATU

Gukomeza kugira ubuzima bwiza no kwirinda kwandura izindi ndwara 27

- Gukoresha amazi meza 29
- Gusukura aho utuye 31
- Kwimenyereza kugirira ibiribwa isuku 33
- Kujya kwisuzumisha buri gihe kwa muganga 35

INGINGO YA KANE

Kurwanya indwara ukoresheje ibiribwa 37

- Kwivuzwa impiswi, isesemi no kuruka 39
- Koroshya ibisebe byo mu kanwa 41
- Kugabanya ibura ry'amaraso mu mubiri 43
- Kwivuzwa igituntu 45

Amabwiriza yo gukoresha aya mafishi y'ubujyanama 46

Gushimira abateguye aya mafishi 47

Akamaro k'indyo isukuye yukuye kubabana n'ubwandu cyangwa indwara ya SIDA

BAZA UWO MUGANIRA

- Ese urabona iki kuri aya mashusho?
- Ese ariya mashusho ahuriye ku ki?
- Kuki ababana n'ubwandu cyangwa indwara ya SIDA bagomba kurya neza?
- Byagendekera gute umuntu aramutse atariye neza?

MUSOBANURIRE

1 Ababana n'ubwandu cyangwa indwara ya SIDA bakenera ibyokurya bihagije

- Umubiri ufite Ubwandu cyangwa indwara ya Sida urushaho gukenera ingufu, bityo hagakenerwa ibyokurya bihagije.
- Ababana n'ubwandu cyangwa indwara ya Sida baba bashobora kuzahazwa n'imirire mibi kubera ko umubiri wabo urushaho gukenera imbaraga, bakabura ubushake bwo kurya (apeti) kandi bakanarwaragurika.

2 Indyo yuzuye ni ingenzi kugira ngo umubiri udata ibiro

- Indyo isukuye ituma umubiri udatakaza ibiro kandi imbaraga zikiyongera
- Indyo isukuye igufasha kugarura ibiro vuba iyo warwaye

3 Indyo yuzuye ni ngombwa mu kurwanya ubwandu bw'indwara no kurwaragurika

- Indyo yuzuye ifasha kurwanya indwara kandi bigatuma imiti irushaho kugira akamaro
- Indyo yuzuye ituma agakoko gatera SIDA gatinda kuvamo indwara ya SIDA
- Indyo iboneye ituma ushobora kwikorera imirimo ikubeshaho, ukaba wahinga ibyo uzarya kandi ugakomeza kugira uruhare mu kongera umutungo w'umuryango
- Indyo iboneye ituma umuntu agira ubuzima bwiza, bityo bigatuma adata igihe cyangwa ngo yangize amafaranga aya kwivuza
- Ibyokurya bituma ibinini umuntu yanyoye bikora neza

4 Amazi meza no kugira isuku ni ingenzi mu gutuma ubana n'ubwandu cyangwa indwara ya SIDA akomera kandi akabaho igihe kirekire.

- Itwaze amazi meza yo kunywa kandi uyabike neza
- Teka amazi yose anyobwa
- Ntugatume ahashyirwa ibiribwa cyangwa intoki bigira aho bihurira n'umugarane (waba uwo abantu cyangwa uw'inyamaswa)

INGINGO YA MBERE

Akamaro k'indyo isukuye yukuye kubabana n'ubwandu cyangwa indwara ya SIDA

Ubwandu cyangwa indwara ya SIDA
bituma hakenerwa kurya neza

Bituma indwara ya Sida
idahita yigaragaza

Kugira ngo umubiri
udatakaza ibiro

Kugira ngo umubiri ushobore kurwanya neza indwara zandura

Hakenewe ibiribwa binyuranye kugira ngo umuntu agire ubuzima buzira umuze

BAZA UWO MUGANIRA

- Ese urabona ubuhe bwoko bw'ibiribwa kuri ayo mashusho?
- Ese ni ubuhe bwoko bw'ibiribwa ukunda kurya?
- Kuki se ari ingenzi kurya ibiribwa binyuranye?

MUSOBANURIRE

- Buri bwoko bw'ibiribwa bugiye bufite uko burinda umubiri
- Buri funguro rigomba kuba rigizwe n'ubwoko butatu bw'ibiribwa
- Buri bwoko muri ibi biribwa ukwabwo ntibwihagije bugomba kunganirwa n'ibindi biribwa
- **Ibiribwa bitera imbaraga**

- Biha imbaraga umubiri ugashobora gukora neza
- Ntibiba bihagije ubwabyo, bisaba kunganirwa n'ubundi bwoko bw'ibiribwa

BAZA UWO MUGANIRA Ni ibihe mu biribwa bitera imbaraga bigaragara kuri ayo mashusho washobora kwibonera? (Ibirayi, ibijumba, imyumbati, ibigori, ibitoki, ubugari, amasaka, ingano, umuceri, amandazi, umugati, amavuta, marigarini, amavuta y'inca)

- **Ibiribwa byubaka umubiri**

- Bituma inyama z'umubiri n'amagufa bikomera
- Bituma umuntu agarura ibiro iyo yabitakaje

BAZA UWO MUGANIRA Ni ibihe biribwa byubaka umubiri ubona kuri aya mashusho washobora kwibonera? (Ibishyimbo, ubunyobwa, amashaza, ifu ya Soya, inyama, amafi, inyama y'inkoko, amagi, amata, yawuruti)

- **Ibiribwa birinda indwara**

- Bifasha umubiri kwirinda
- Biryoshya amafunguro

BAZA UWO MUGANIRA Ni ibihe muri biriya biribwa birinda umubiri ubona ku mashusho washobora kwibonera? (epinari, dodo, karoti, isombe, puwavuro, ishu, imyumbati, ibirayi, ibihaza, imbuto: avoka, imineke, imyembe, amapapayi, inansi, igifenesi, amacunga, indimu)

Hakenewe ibiribwa binyuranye kugira ngo umuntu agire ubuzima buzira umuze

Ibiribwa byubaka umubiri

Ibiribwa bitera imbaraga

Ibiribwa birinda indwara

Hakenewe ibiribwa binyuranye kugira ngo umuntu agire ubuzima bwiza

BAZA UWO MUGANIRA

- Ni ibihe biribwa bishyizwe hamwe ubona kuri aya mashusho?
- Urya kangahe ku munsi?
- Ni ubuhe bwoko bw'ibiribwa ufata mu gitondo, saa sita na ni mugoroba

IFUNGURO RYA MU GITONDO

Urugero rwa mbere

Ushobora gufata imineke, ibijumba n'icyayi kirimo amata

Urugero rwa kabiri

Ushobora gufata igikoma, amata y'ikivuguto na avoka

SAA SITA CYANGWA NIMUGORоба

Urugero rwa mbere

Ushobora gufata: ibishyimbo, avoka, n'ibijumba

Urugero rwa kabiri

cyangwa ugafata imyumbati na powavuro

Urugero rwa gatatu

ibikoro, inyama, amashaza na karoti

Urugero rwa kane

Umuceri, amafi yumukije mu mavuta, isombe

Buri funguro rigomba guherekezwa n'ikirahure cy'amazi meza, umutobe ufutse se cyangwa amata.

- Muri ibi biribwa biri hamwe, ni ibihe ukunda kandi washobora kwibonera?

MUSOBANURIRE

- Agomba kunyuranya ibiribwa kuri buri funguro
- Ni ngombwa kurya nibura kabiri cyangwa gatatu ku munsi kandi hagati y'amafunguro manini ukagenda unyuzamo udufunguro tworoheje
- Ni ngombwa kunywa ibinyobwa bisukuye nyuma ya buri funguro kandi ugakomeza kugenda ubinywa hagati mu munsi

Hakenewe ibiribwa binyuranye kugira ngo umuntu agire ubuzima bwiza

Ibiribwa binyuranye kuri buri funguro

Mu gitondo

Ku manywa na ni mugoroba

Kunywa ibinyobwa byinshi kandi ugafata udufunguro tworoheje hagati y'amafunguro manini

BAZA UWO MUGANIRA

- Ni ibihe binyobwa ubona ku gishushanyo cya mbere?
(Amazi, amazi y'umuceri, icyayi, amata, ikivuguto, umutobe w'amacunga?)
- Ni ayahe mafunguro yoroheje ubona ku bindi bishushanyo?
- Kuki ari ngombwa kunywa ibinyobwa byinshi no gufata amafunguro yoroheje?
- Ni ibihe binyobwa n'amafunguro yoroheje ukunda kandi ushobora kwibonera bitakugoye?

MUSOBANURIRE

- Kunywa amazi asukuye, umufa, isupu, icyayi kirimo amajyane make, umutobe
- Kunywa amazi asukuye umunsi wose: nibura ibirahuri umunani ku munsi (litiro ebyiri)
- Kunywa ibinyobwa hagati na nyuma y'amafunguro manini n'udufunguro tworoheje
- Kunywa icyayi n'ikawa biringaniye
- Gufata udufunguro tworoheje mu masaha ya mu gitondo n'aya nimugoroba hagati y'amafunguro manini
- Niba urwaye ariko udashonje, kugira icyo unywa cyangwa ugafata udufunguro duto byakorohera kuruta gufata igaburo ryose

Kunywa ibinyobwa byinshi kandi ugafata udufunguro tworoheje hagati y'amafunguro manini

Inzitizi ku mirire myiza

BAZA UWO MUGANIRA

- Witegereje iri shusho urabona hari gukorwa iki?
- Ni izihe nzitizi zatuma utabona ibiribwa bihagije?
- Ni izihe nzitizi zatuma utabona amafunguro y'ubwoko bunyuranye?
- Hakorwa iki ngo ibyo bibazo bibe byakemuka?

IBIBAZO N' UBURYO BYAKEMURWA

Kubura umwanya wo gutegura ifunguro

- Tumbika ibishyimbo byumye nimugoroba
- Vanga amoko atandukanye y'ibiryo mu nkono imwe
- Jya n'abandi ibihe byo guteka

Kubura amafaranga yo guhaha ibiribwa

- Shaka akarima uhingamo ibiribwa iwawe cyangwa ufatanije n'abandi
- Shaka uko wakorora inkoko cyangwa inkwavu
- Shaka uko wabona ibyunganira ibiribwa mu bigo nderabuzima cyangwa mu miryango nterankunga
- Gura ibiribwa bihendutse ariko bifite intungamubiri zihagije nk'ubunyobwa n'ibishyimbo

Ibiribwa bisabwa gufata akenshi ntibiba bihingwa aho

- Geragereza kwigirira akarima ubyihingiramo iwawe
- Bisimbuzwe ibindi biribwa bijya gusa

Ibiribwa bigira amezi bibonekeraho

- Hunika ibiribwa igihe umwero wagenze neza

Igihe nta muntu uhari wagufasha kugura cyangwa guteka ibiryo

- Egera amatsinda y'abakorerebushake, amashyirahamwe y'ababana n'ubwandu bwa SIDA, ndetse n'abajyanama b'ubuzima basanga abantu mu ngo

Kwigunga ukarya wenyine

- Sangira n'abo mu muryango wawe, inshuti cyangwa abandi bantu babana n'ubwandu bwa SIDA

Uramutse wumva wabuze ubushake bwo kurya cyangwa ukumva kurya bikubangamira.

- Ihutire kugera kwa muganga barebe icyabiteye kandi babe bavura n'indwara yihishe inyuma
- Kurikiza amabwiriza agenga imirire ku bantu babuze ubushake bwo kurya kandi wirinde ibiryo byashobora gutuma umererwa nabi.

Inzitizi ku mirire myiza

Kongera ubushake bwo kumva ushaka kurya

BAZA UWO MUGANIRA

- Kuri ariya mashusho harakorwa iki?
- Kuki umuntu agomba kurya no kunywa iyo arwaye n'iyoyaba yumva adashonje?
- Ni iki wakora kugira ngo ubushake bwo kumva ushaka kurya bwiyoungere?

MUSOBANURIRE

- Lyo utarya uba witegeje indwara kurushaho
- Nubwo waba wumva urwaye ariko udashonje uba ukeneye kurya
- Genda urya uturyo duke duke inshuro 5 cyangwa 6 ku munsu cyangwa unadufate nyuma ya buri masaha abiri
- Rya ibiryo ukunda cyane wongeremo ibirungo nk'ibitunguru, inyanya, puwavuro kugira ngo byongeremo impumuro, keretse ufite udusebe mu kanwa
- Genda uhinduranya indyo
- Komeza kurya mu burwayi bwawe bwose
- Ibitoki n'ibindi biryo binombye ntibigorana kubirya
- Sya inyama z'inka cyangwa z'inkoko cyangwa se uzikatemo intongo ntoya cyane zoroshye kurya
- Nywa ikinyobwa gishyushye ubyutse na mbere yo kujya kuryama
- Nywa igikoma kirimo ifu ya soya cyangwa iy'ubunyobwa kugira ngo imbaraga ziyongere
- Gabanya inzoga kandi wirinde kunywa itabi kuko bigabanya kumva ushaka kurya

Kongerera ubushake bwo kumva ushaka kurya

Kubana neza n'ubwandu cyangwa indwara ya SIDA

BAZA UWO MUGANIRA

- Kuri iri shusho harerekanwa iki?
- Kubaho neza kandi ukabana neza n'ubwandu cyangwa indwara ya Sida bivuga iki?
- Wakora iki kugira ngo ubeho neza kandi ubane neza n'ubwandu cyangwa indwara ya Sida?

MUSOBANURIRE

- Shaka ibintu byo kwishimisha kandi ufate umwanya uhagije wo gusabana n'umuryango wawe n'inshuti zawe, cyane cyane usabane n'abana
- Sangira n'umuryango wawe ndetse n'inshuti zawe
- Isunge abari mu ishyirahamwe rifasha ababana n'ubwandu cyangwa indwara ya SIDA
- Saba imfashanyo niba uyikeneye
- Ita cyane ku byo wumva ukeneye
- Jya hanze mu kayaga no ku kazuba nibura rimwe mu munsu

INGINGO YA 2

Kubana neza n'ubwandu cyangwa indwara ya SIDA

Kugabanya umunaniro no guhangayika

BAZA UWO MUGANIRA

- Ni iki ubona kuri iri shusho?
- Kuki ababana n'ubwandu cyangwa indwara ya SIDA bahangayika bakananirwa ?
- Ni iki ukora kugira ngo ugabanye umunaniro n'imihangayiko?

MUSOBANURIRE

- Ababana n'ubwandu cyangwa indwara ya SIDA usanga bafatwa nabi n'abandi bantu; bahangayikishijwe n'ejo hazaza habo; bakanacibwa intege no kubona bahora barwaye
- Marana igihe kinini n'umuryango, inshuti n'abakuru mu myemerere yawe kugira ngo bakugabanyirize kwiheba no guhangayika
- Fatanya n'abakorerabushake mu kugufasha kurushaho kugubwa neza
- Shaka umuntu wo mu muryango, inshuti, umurwayi wa SIDA cyangwa umukorerabushake usanga abarwayi mu ngo za bo muganire ku bibazo ufite
- Kurya ibiryo ukunda byagufasha kubera ko kwiheba bishobora kubuza umuntu kurya
- Nywa kenshi amazi atetse n'imitobe
- Ruhuka bihagije

Kugabanya umunaniro no guhangayika

Imyitozo ngororangingo

BAZA UWO MUGANIRA

- Ni ibiki ubona kuri iyi shusho?
- Imyitozo ngororangingo yagufasha ite gukomeza kugira ubuzima bwiza?
- Ni ubuhe bwoko bw'imyitozo ngororangingo ukunze gukora?

MUSOBANURIRE

- Imyitozo ngororangingo ituma umuntu yumva ashaka kurya
- Ituma umuntu yumva amerewe neza
- Ibuza ingingo guhinamirana ikanatuma imitsi y'umubiri itarya umuntu
- Ikomeza imitsi y'umubiri
- Ituma umutima ukora neza kandi n'amaraso agatembera neza
- Utugendo tugufi, guhina amavi, kwirambura, kunamira imbere n'inyuma, ibi byose ni imyitozo yoroshye wakora n'iyo wakumva utameze neza cyane
- Niba wibera ku gitanda, shaka umuntu wo kunanura amaboko n'amaguru kugira ngo adahinamirana

Imyitozo ngororangingo

Kwita ku migirire ituma ugira ubuzima buzira umuze

BAZA UWO MUGANIRA

- Ni ibiki ubona kuri aya mashusho?
- Ni iyihe myitwarire itari myiza ku buzima bwawe?
- Ni iyihe myitwarire myiza wakwitoza na we?

MUSOBANURIRE

- Inzoga zigabanya kumva umuntu ashaka kurya
- Inzoga zishobora kuganisha ku myitwarire mibi yagukururira ingorane
- Inzoga zishobora gutuma imiti nk'igabanya ubukana bwa SIDA itagira akamaro
- Kunywa itabi byongera ibyago byo gufatwa n'indwara nk'umusonga
- Kwifata cyangwa gukoresha agakingirizo bishobora gutuma umuntu atarushaho kwandura agakoko gatera SIDA no kutanduza abandi

Kwita ku migirire ituma ugira
ubuzima buzira umuze

Gusangira ibyo kurya n'amazi cyangwa gukora ku wanduye ntibyanduza agakoko cyangwa indwara ya Sida

BAZA UWO MUGANIRA

- Ni ibiki ubona kuri aya mashusho?
- Hakorwa iki ngo abo mu muryango wawe bumvishwe ko gusangira ibiryo n'amazi no gukoranaho bidakwirakwiza agakoko cyangwa indwara ya SIDA
- Hakorwa iki ngo abafite ubwandu bitabweho kurushaho?

MUSOBANURIRE

- Gukoranaho bisanzwe cyangwa kuryama mu cyumba kimwe n'uwanduye agakoko cyangwa indwara ya SIDA ntibikwirakwiza ubwandu
- Ntibishoboka ko umuntu yakwandura agakoko gatera SIDA kubera ko yakoresheje ibikombe, amashani uwanduye agakoko gatera SIDA yakoresheje, basangiye ibiryo cyangwa se amazi
- Guha akato abanduye agakoko cyangwa indwara ya SIDA ni ubunyamaswa no kubura ubumuntu
- Guha abanduye cyangwa abarwayi ba SIDA indyo yuzuye isukuye n'amazi meza bagenewe ni igikorwa cyiza cyo kwishimira
- Abanduye agakoko cyangwa indwara ya SIDA bakeneye urukundo, kwitabwaho no gushyigikirwa
- Gusangira n'abavandimwe n'inshuti bituma gushaka kurya byiyongera bigatuma agira ubuzima bwiza
- Kurya indyo yuzuye isukuye byiza, kunywa amazi yatetswe udukoko tugapfa, kuvura ibyuririzi no gufata imiti igabanya ubukana bwa SIDA niba yarabyandikiwe na muganga, bizatera abanduye agakoko cyangwa indwara ya SIDA kurushaho kugira imbaraga bityo bikaba byatuma barushaho gukora neza

Gusangira ibyo kurya n'amazi
cyangwa gukora ku wanduye
ntibyanganduza agakoko cyangwa
indwara ya Sida

Gukomeza kugira ubuzima bwiza no kwirinda kwandura izindi ndwara

BAZA UWO MUGANIRA

- Urabona iki kuri iri shusho?
- Kuki ugomba guhora ujya kwa muganga?
- Hakorwa iki mu rugo no mu gikoni kugira ngo indwara zirindwe?

MUSOBANURIRE

- Ababana n'ubwandu cyangwa indwara ya SIDA bashobora kugarizwa n'indwara kurusha abandi
- Ubwandu n'indwara byabuza umuntu kumva ashaka kurya, bikamutera kuruka no guhitwa; bishobora gutuma aya ibiryo bike n'intungamubiri zikaba nke mu mubiri
- Indwara zituma umubiri urushaho gukenera intungamubiri
- Irinde indwara usukura inzu, umwanda wo mu musarani n'udukoko dutera indwara
- Karaba intoki n'isabune cyangwa ivu mbere yo gutegura amafunguro, mbere yo kurya na nyuma yo kuhagira umwana cyangwa kuva ku musarani
- Kwisuzumisha kenshi bishobora gutuma indwara zihishe zigaragara zigahita zivurwa
- Witegereza kwivuza ari uko warembye
- Hita wivuza bidatinze

INGINGO YA GATATU

Gukomeza kugira ubuzima bwiza
no kwirinda kwandura
izindi ndwara

Kugirira amazi isuku

BAZA UWO MUGANIRA

- Ni iki kikubwira ko amazi yawe asukuye?
- Ni ibiki bishobora gutuma amazi atanyobwa?
- Hakorwa iki kugira ngo amazi ahorane isuku?

MUSOBANURIRE

- Amazi ashobora kuba asa neza ariko agatera indwara

- Udukoko duterindwara two mu musarni w'inyamaswa cyangwa w'abantu, aboneka mu mazi no mu biribwa ashobora gutera impiswi n'izindi ndwara

- Nywa buri gihe amazi yatetswe udukoko tugapfa. Udukoko two mu mazi dushobora kwicwa no:
 - Guteka amazi
 - Gushyira Sûr'Eau mu mazi yo kunywa ukurikije amabwiriza

- Gukora ku buryo amazi atanduye akomeza kugira isuku:
 - Uyabika mu gikoresho gifite isuku kandi gipfundikiye
 - Uyadahisha igikoresho gifite isuku
 - Wirinda gukoza intoki mu mazi

Kugirira amazi isuku

Gusukura aho utuye

BAZA UWO MUGANIRA

- Urabona iki kuri aya mashusho?
- Kuki buri gihe ugomba kugirira isuku ahakikije inzu yawe?
- Wakora iki kugira ngo ahakikije inzu yawe hahorane isuku?

MUSOBANURIRE

- Ababana n'ubwandu cyangwa indwara ya SIDA baba bafite amahirwe menshi yo gufatwa n'indwara

- Ni ngombwa kugirira isuku ibiribwa, amazi n'ahakikije inzu tuharinda umwanda w'umusarani kugira ngo turinde indwara ababana n'ubwandu cyangwa indwara ya SIDA n'imiryango yabo.

- Bimwe mu bikorwa bifatika byafasha mu kugirira isuku urugo n'ibiribwa birimo:
 - Gukaraba intoki n'isabune nyuma yo kuva ku musarani, nyuma yo kuhagira umwana na mbere yo gutegura amafunguro
 - Imisarani igomba guhora isukuye kandi ipfundikiye kugira ngo udukoko n'utundi dusimba tutajyamo
 - Kuzirika amatungo kure y'igikoni
 - Gusukura buri gihe imisambi yo kuryamaho
 - Gukubura kenshi mu nzu no hanze ku mbuga ya yo.
 - Gushyira imyanda mu kintu gipfundikiye kugeza igihe uzayijugunyira ahabigenewe
 - Guta imyanda kure y'inzu n'isoko y'amazi
 - Gutaba imyanda mu ngarani cyangwa ikimboteri

Gusukura aho utuye

Kwimenyereza kugirira ibiribwa isuku

BAZA UWO MUGANIRA

- Urabona iki kuri aya mashusho?
- Kuki ugomba kugirira isuku ahategurirwa amafunguro?
- Hakorwa iki kugira ngo ahategurirwa amafunguro hahorane isuku?

MUSOBANURIRE

- Ababana n'ubwandu cyangwa indwara ya SIDA ni abantu bafatwa vuba n'indwara z'impiswi biturutse ku biribwa n'amazi yanduye
- Karaba intoki neza n'isabune cyangwa ivu mbere yo gufata, gutegura no kurya ibiribwa kugira ngo wizere neza ko nta mikorobi bifite. Reka intoki zawe zumutswe n'umuyaga
- Aho utekera hashobora kuba hasa neza ariko hari miko robi zitera indwara. Oza aho utekera buri muni ukoreshye isabune cyangwa amazi arimo umuti igihe cyose bishoboka. Girira buri gihe isuku ibikoresho byo mu gikoni n'ibyho muriraho kandi ubibike ahantu hasukuye kandi hapfundikiye
- Mugomba kwica udukoko mu mazi yo guteka n'ayo kunywa muyateka munayapfundikira kugira ngo ahorane isuku
- Ibitonyanga by'imiti nka kolorini cyangwa Sûr'Eau bishobora na byo gukoreshwa mu kwica udukoko mu mazi ariko bigomba gukorwa hakurikijwe amabwiriza abigenga
- Ntuzatume ibiryo bihiye bimara amasaha arenze abiri biri aho, ongera ubishyushye neza bihagije mbere yo kubirya. Irinde kurya ibiryo byangiritse, amagi, amafi n'inyama bidatetse
- Oza imbuto n'imboga n'amazi asukuye mbere yo kubirya, kubiteka no kubigaburira abandi
- Amadomoro n'ibindi bikoresho bibikwamo amazi bigomba guhora bipfundikiye bikarindwa imbeba, udukoko n'izindi nyamaswa

Kwimenyereza kugirira ibiribwa isuku

Kujya kwisuzumisha kenshi kwa muganga

BAZA UWO MUGANIRA

- Urabona iki kuri aya mashusho?
- Kuki ugomba kubonana na muganga kenshi?
- Ni iki gituma abanduye agakoko cyangwa indwara ya SIDA bategereza igihe kinini mbere yo kujya kwa muganga?

MUSOBANURIRE

- Kwipimisha ibiro kenshi ngo urebe niba utari guta ibiro
- Kubarisha abasirikari b'umubiri wawe (CD4) nibura buri mezi atandatu
- Kunganirwa no kwa muganga uhabwa nk'imiti igabanya ubukana bwa SIDA, igituntu, imiti yica inzoka, malariya, kubura amaraso ahagije; unahabwa n'intungamubiri z'inyongera
- Kubaza ibyerekeranye n'intungamubiri z'inyongera n'uburyo bwo kwica mikorobi mu mazi ku babana n'ubwandu cyangwa indwara ya SIDA
- Kwiyambaza inkunga y'abaganga igihe utangiye kugira intege nke
- Gusaba abo mu rugo cyangwa inshuti kukujiyana kwa muganga

Kujya kwisuzumisha kenshi kwa muganga

Kurwanya indwara ukoresheje ibiribwa

BAZA UWO MUGANIRA

- Urabona iki kuri iyi shusho?
- Kuki ibiribwa n'ibinyobwa ari ingenzi iyo urwaye?
- Ni ibihe biribwa n'ibinyobwa byafatwa igihe umuntu arwaye?

MUSOBANURIRE

- Abanduye agakoko cyangwa indwara ya SIDA bafite ingorane nyinshi zo gufatwa n'indwara zikunda kwandura nk'impiswi, ibisebe ku mubiri, kubura amaraso n'igituntu
- Indwara zitandukanye zisaba amoko anyuranye y'ibiribwa kugira ngo umubiri ugarure imbaraga; ni ukuvuga ko rero ugomba kurya ibiribwa byo muri aya moko atatu yose: ibitera imbaraga, ibyubaka umubiri n'ibirinda umubiri indwara
- Izi ndwara zikara cyane iyo umurwayi atariye kandi ngo anywe ibinyobwa bifite isuku
- Hakenewe ibiribwa biruta ibyo umuntu akenera ari muzima mu gihe arwaye cyangwa akirutse indwara kugira ngo umurwayi ashobore kugarura agatege

INGINGO YA KANE

Kurwanya indwara ukoresheje ibiribwa

Kurwanya impiswi, iseseme no kuruka

BAZA UWO MUGANIRA

- Urabona iki kuri iyi shusho?
- Kuki ugomba kunywa ibinyobwa byinshi iyo uruka cyangwa uhitwa?
- Unywa ibihe binyobwa iyo uruka cyangwa uhitwa?

MUSOBANURIRE

- Impiswi, iseseme no kuruka bishobora gutuma umubiri utagerwaho neza n'intungamubiri, umuntu yumva adashaka kurya kandi akagira umwuma
- Nywa ibinyobwa byinshi, cyane cyane Siro igihe cyose uramutse ugize impiswi
- Mu gihe cyo gutegura Siro, ugomba gukoresha amazi asukuye
- Nywa amazi atarimo mikorobi, amazi y'umuceri cyangwa potaje
- Genda unywa amazi make make
- Irinde imitobe iryohereye, fanta, icyayi n'ikawa
- Gahoro gahoro ugende urya uturyo turinganiye tworoheje tunombye
- Nywa igikoma n'amata make
- Nywa yawuruti cyangwa ikivuguto
- Irinde ibiryo birimo ibirungo byinshi
- Irinde kurya ibiribwa bikize ku binyamavuta cyangwa byatetswe bufiriri ndetse n'imbuto zikungahaye kuri aside

Kurwanya impiswi, iseseme no kuruka

Koroshya ibisebe byo mu kanwa

BAZA UWO MUGANIRA

- Ibisebe byo mu kanwa ni iki?
- Wavura ute ibisebe byo mu kanwa?
- Hakorwa iki kugira ngo urye bikoroheye igihe uramutse ufite ibisebe mu kanwa?

MUSOBANURIRE

- Gusukura mu kanwa birinda bikanahagarika ikwirakwira ry'udusebe
- Sukura mu kanwa uko umaze kurya ukoresheje ipamba n'amazi y'akazuyazi arimo akunyu gake (akayiko gato k'umunyu mu gikombe cy'amazi asukuye)
- Koza mu kanwa ukoresheje umuti wabigenewe. Ukoresha akayiko gato k'umuti ukagakoroga mu gikombe cy'amazi atetse y'akazuyazi
- Gerageza kurya wirengagize utwo dusebe
- Rya ibiryo bisa nk'ibisharira nka yawuruti cyangwa byateguwe hakoreshejwe
- Rya ibiryo byoroshye binombye, nywa amasupu n'ibikoma
- Irinde imbuto zirimo aside nk'inanasi n'amacunga
- Irinde ibiryo birunze cyane n'ibishyushye cyane
- Nywa amasupu, imitobe n'ibindi binyobwa ukoresheje umuheha kugira ngo bikoroheye kumira
- Jya kwa muganga kwivuza. Hari imiti ivura udusebe two mu kanwa.
- Bobeza iminwa ukoresheje amavuta yo guteka, Vaseline cyangwa marigarini inshuro nyinshi ku munsu. Mbere yo kubikora banza ukarabe

Koroshya ibisebe byo mu kanwa

Kugabanya ibura ry'amaraso mu mubiri

BAZA UWO MUGANIRA

- Ni gute ibura ry'amaraso mu mubiri ari ikibazo?
- Iyo wumva ufite intege nke cyangwa unaniwe, hari ibiribwa byihariye ufata?
- Ni ubuhe bwoko bw'ibiribwa ubona kuri iri shusho?
- Ni ibihe biribwa muri ibi ushobora kuba wakwibonera?

MUSOBANURIRE

- Rya amafi, inyama n'amagi bikize ku butare bigufashe kongera kugarura imbaraga
- Rya imboga rwatsi nka epinari, imbwiya, isombe, ibibabi by'ibirayi n'ibisusa
- Rya imbuto nk'amacunga, imyembe n'indimu bifasha umubiri wawe gukoresha ubutare bwavuye mu bindi biribwa
- Jya gushaka ubutare bw'inyongera kwa muganga cyangwa ku mubyaza wabihuguriwe
- Shaka imiti y'inzoka buri mezi 4-6
- Hita wivuza igihe ufashwe na malariya kandi ukoreshe inzitiramubu

Kugabanya ibura ry'amaraso mu mubiri

Kwivuza ku gituntu

BAZA UWO MUGANIRA

- Urabona iki kuri aya mashusho?
- Iyo urwaye igituntu wumva umerewe ute?
- Hakorwa iki kugira ngo wongererwe imbaraga mu gihe ufata imiti y'igituntu?

MUSOBANURIRE

- Igituntu gishobora gukira
- Ihutire kwivuza niba hari ibimenyetso by'igituntu urimo ubona nko gututubikana nijoro, inkorora ihoraho, guta ibiro no gucika intege
- Imiti y'igituntu imara amezi atandatu kandi ibinini bigomba gufatwa buri munsi muri ayo mezi 6 yose. Kudafata imiti y'igituntu nk'uko muganga yayikwandikiye bishobora gutuma wongera kurwara, indwara ikanga imiti bikanatuma wanduza abo mu muryango
- Igituntu gituma umubiri ukenera ibiribwa byinshi
- Imiti imwe y'igituntu ituma umubiri ukenera intungamubiri z'inyongera ziva mu bihaza, avoka, ibinyampeke byose, ibishyimbo, ubunyobwa, amafi, inyama n'inkoko
- Ugomba guhora wisuzumisha kwa muganga

Kwivuza ku gituntu

A M A B W I R I Z A Y O G U K O R E S H A A Y A M A F I S H I Y ' U B U J Y A N A M A

- Aya mafishi ni ayo abaganga, abakangurambaga b'ubuzima, abajyanama b'ubuzima n'abandi bakora mu byerekeranye no kurwanya SIDA mu rwego rwo kugira ngo imirire y'ababana n'ubwandu n'indwara ya Sida irusheho kuba myiza.
- Ashobora gukoreshwa hari umuntu umwe umwe mu gihe cyo gutanga inama cyangwa mu dutsinda duto mu gihe hatangwa amasomo mu buryo busanzwe.

Gushishikariza kubigiramo uruhare

- Kora ku buryo buri wese cyangwa itsinda ryose ribona neza ibishushanyo
- Buri fishi igiye iriho ibibazo ubaza uwo muganira bibanjirijwe na: **BAZA UWO MUGANIRA**
- Akenshi, ikibazo cya mbere gisaba abagirwa inama kuvuga mu magambo arambuye ibyo babona ku mashusho
- Akenshi iki kibazo gifungura ikiganiro ku bibazo twabonye
- Mu kubaza ibibazo mu kiganiro cy'itsinda, jya uhitamo abantu batandukanye kugira ngo basubize ibibazo
- Biba byiza iyo ukoresha aya mafishi abajije gusa ibibazo hanyuma akareka abagirirwa inama bakaganira ku buryo burambuye
- Buri paji ifite kandi munsu ahanditse **MUSOBANURIRE**, ibyo umujyanama agomba kugeza ku wo baganira iyo bitavuzweho mu kiganiro babanje kugirana

Ese amafishi manini yagufasha ate?

Aya mafishi agomba gukoreshwa mu rwego rwo gufasha ababana n'ubwandu cyangwa indwara ya SIDA cyangwa abandi babitaho kugira ngo:

- Bamenye amakuru yabafasha guteza imbere imirire ya bo
- Kumenya no gukoresha ibiribwa biboneka muri ako karere mu rwego rwo kwikemurira ibibazo by'imirire mibi
- Kugira imyitwarire iteza imbere imirire ituma umuntu agira ubuzima buzira umuze
- Kunoza imibereho isanzwe y'ababana n'ubwandu cyangwa indwara ya SIDA hakoreshejwe imigirire n'indyo ikungahaye ku ntungamubiri za ngombwa ibiranga umujyanama mwiza

Ibiranga umujyanama mwiza

Kurangwa n'impuhwe

- Abajyanama bishyira ubwabo mu mwanya w'abarwayi. Bagerageza kumva uko ubaganye amerewe.

Kubaha

- Abajyanama bagira ikinyabupfura kandi bakitwara gicuti n'ababagana. Ntibanena cyangwa ngo bavugane ubwirasi

Ubudahemuka

- Abajyanama bavugisha ukuri. Ntibahisha ababagannye amakuru bakeneye kumenya. Iyo batazi igisubizo babibwira abo baje babagana.
- Ibyo umuntu yibandaho kugira ngo ibiganiro bigende neza
- Suhuza uwo mugiyeye kuganira
- Shishikazwa no kumutega amatwi unakomeze kumuhozaho ijisho.
- Baza ibibazo mu buryo butuma abo muganira bashishikarira kuvuga iby'ubuzima bwabo.
- Koresha ibivugwa muni ya **MUSOBANURIRE** utsindagira cyangwa ukosora ibisubizo uhawe n'abaje bakugana igihe ubona ko ari ngombwa.
- Bagezeho amakuru mashya uhereye ku byo na bo ubwabo bazi.
- Gira imyitwarire myiza yerekana ko wifatanije na bo mu byo bari kukugezaho kugira ngo bamenye ko uri kubumva koko.
- Tanga amakuru n'amabwiriza mu buryo bwumvikana kandi buboneye
- Niba uyoboye ibiganiro mu matsinda, wireka ngo abantu bamwe ari bo bavuga gusa.

- Si byiza kurangiza ingingo zose n'amapaji yose y'ayo mafishi y'ubujyanama mu kiganiro kimwe.
- Ibyiza ni uko buri ngingo yatangwa ikanagibwaho impaka mu biganiro bitandukanye
- Niba hari ingingo yihariye ije kwa muganga, mu isura mu ngo cyangwa mu kwisuzumisha, amapaji arebwa na yo ashobora gukoreshwa mu kiganiro n'uwo murwayi
- Niba bigaragara ko umurwayi wanduye agakoko gatera SIDA adashobora kugaruka cyangwa atazaza kenshi, muganirire
- Ku ngingo nyinshi zishoboka cyangwa umusomere amapaji yanditse n'inyuguti zitukura mu ntangiriro z'ingingo enye.
- Babwire ko ababana n'ubwandu cyangwa indwara ya SIDA bashobora guhura n'ingorane mu gukurikiza amabwiriza yose ariko ko bagomba gukora uko bashoboye kose bitewe n'ubushobozi bwa bo.
- Ibyiza ni uko uwo muganira cyangwa abo muganira baba ari bo bavugaga umwanya munini noneho umujyanama cyangwa muganga agatega amatwi akaza kubaza ibibazo byo kureba niba babyumvise.
- Ibiri mu mashusho byagombye gusa no kuba bifitanye isano n'ubuzima n'imibereho y'abagirwa inama.

A C K N O W L E D G E M E N T S

Kurya neza ukabana neza n’ubwandu cyangwa indwara ya Sida ni inama zikubiye ku ifishi nini yagenewe abantu babana n’ubwandu cyangwa indwara ya Sida mu Rwanda harimo n’abafata imiti igabanya ubukana.

Iyi fishi yahinduwe Kandi ishyirwa ku myumvire y’u Rwanda hashingiwe ku byari byanditswe n’Ikigo Gishinzwe Ubuzima Bwiza muri aka Karere (Reginal Centre for Quality of Health Care (RCQC) gifite icyicaro i Kampala muri Uganda. Twakwibutsa ko iyo nyandiko yari yasohowe ku nkunga y’Umushinga Ngishwanama ku bijyanye n’Ibiribwa n’Imirire witwa FANTA (Food and Nutrition Technical Assistance Project) ifatanyije na LINKAGES ku nkunga y’amafaranga yatanzwe n’Umuryango w’Abanyamerika Ushinzwe Iterambere ku isi witwa USAID na REDSO/ESA (Regional Economic Development Service Office/East and Southern Africa) ari byo biro bishinzwe iterambere muri Afurika y’uburengerazuba n’amajyepfo. Guhindura iyo nyandiko kugira ngo izashobore gukoreshwa mu Rwanda byakozwe ku nkunga yatanzwe na USAID/Kigali.

Abantu benshi kandi n’imiryango inyuranye bagize uruhare mu gutunganya aya mafishi nnyama. Inyandiko yayo ya mbere yateguwe na RCQHC, FANTA na LINKAGES. Hanyuma abakorera mu Rwanda bagiyeye bayikorera ubugorarangiriro bongeramo n’ibindi bitekerezo. Turashimira cyane ibitekerezo byatanzwe n’aba bakurikira: Jean Nyemba, Catholic

Relief Services/Rwanda; Rebecca Chandler, Sunita Naik, Sebageni Grace, Gakarama Chantal na Habimana Dominique bo muri World Relief/Rwanda; Josephine Kayumba, Treatment and Research AIDS Center (TRAC); Renuka Bery, Julia Rosenbaum na Brandt Witte, Hygiene Improvement Project/FHI 360. Na none kandi, FANTA irashima inkunga mu bya tekini yatanzwe na lain McLellan, Umugishwanama (Consultant) wa FANTA wagiye ahuza inyandiko n’ibikenewe mu Rwanda, hamwe na Tony Castleman, Fred Grant, Robert Mwandime, Abiud Omwega na Sandra Remancus bo muri FANTA.

FOOD AND
NUTRITION
TECHNICAL
ASSISTANCE

INCINDO YA MWERE
Akamaro k'indyo isukuye yukuye kubabana n'ubwandu cyangwa indwara ya SIDA

Ubwandu cyangwa indwara ya SIDA bituma hakwirerwa kurya neza

Bituma indwara ya SIDA ibibwa yagapozwa

Kugira ngo umubiri utashakaze ibiro

Kugira ngo umubiri ushobore kurwanya neza indwara zandura

5

INCINDO YA Z
Kubana neza n'ubwandu cyangwa indwara ya SIDA

17

INCINDO YA GATATU
Gukomeza kugirira ubuzima bwiza no kwirinda kwandura izindi ndwara

27

INCINDO YA GATU
Kurwanya indwara ukoresheje ibiribwa

37

Hakenewe ibiribwa binyuranye kugira ngo umuntu agire ubuzima buzira umuze

Ibiribwa byubaka umubiri

Ibiribwa bitera imbaraga

Ibiribwa bitinda indwara

7

Kunywa ibinyobwa byinshi kandi ugafata udurunguro tworoheje hagati y'amafunguro manini

11

Kugabanya umunaniro no guhangayika

19

Kugirira amazi isuku

29

Kurwanya impiswi, iseseme no kuruka

39

Hakenewe ibiribwa binyuranye kugira ngo umuntu agire ubuzima bwiza

Ibiribwa binyuranye kuri buri funguro

Mu gitanda

Ku manywa na ni mugoroba

9

Inzitizi ku mirire myiza

13

Imyitozo ngororangingo

21

Gusukura aho utuye

31

Koroshya ibisebe byo mu kanwa

41

Kongera ubushake bwo kumva ushaka kurya

15

Kwita ku migirire ituma ugira ubuzima buzira umuze

23

Kwimenyereza kugirira ibiribwa isuku

33

Kugabanya ibura ry'amaraso mu mubiri

43

Gusangira ibyo kurya n'amazi cyangwa gukora ku wanduye ntibyanduza agakoko cyangwa indwara ya Sida

25

Kujya kwisuzumisha kenshi kwa muganga

35

Kwivuzza ku gituntu

45