

MAPHUNZIRO A MATENDA A EDZI

BOOK FOUR


MALAWI AIDS EDUCATION FOR SCHOOLS

PA-ABL-385

152 17430

MAPHUNZIRO A MATENDA A EDZI

BOOK FOUR

Produced in cooperation with the Malaŵi Ministry of Health, AIDS Secretariat, Health Education Unit, Ministry of Education and Culture, Ministry of Community Services, UNICEF, WHO, Malaŵi Institute of Education and USAID/AIDSOM.

1992 Edition

BOOK FOUR
PHUNZIRO 1: EDZI NDI CHIANI?


1. Kachilombo koyambitsa nthenda ya EDZI kotchedwa (HIV).


2. Munthu wopanda EDZI magari ake amakhala chonchi.


3. Iti ndi tiasilikali tam'magazi toteteza thupi ku matenda.


4. Thupi likudziteteza. Matenda akugonjetsedwa. Munthu akadwala nthenda iliyonse, tiasilikali timatha kumenyana nayo nthendayo mpaka kuigonjetsa motere.


5. EDZI ikalowa m'thupi mwa munthu imayamba kupha tiasilikali toteteza thupi. Thupi limasowa mphamvu zozitetezera.


6. Thupi limayamba kugwidwa ndi nthenda iliyonse imene iti ibwere.

Munthu wa EDZI amaonda ndi kufooka kwambiri.
Amadwalanso matenda osiyana-siyana pafupi-pafupi monga:


7. Kutsokomola.


8. Kutsekula m'mimba.


9. Malungo ndi matenda.
ena ambiri-mbiri.


10. Zikatero munthu.
sachedwa kumwalira.

PHUNZIRO 2: KODI EDZI IMAFALA BWANJI?

Werengani zokambirana za ana anzanu ndipo muyankhe funso pansipo polemba mukope lanu.

P EDZI! EDZI!

H Masiku ano nkhani koma EDZI.

P EDZI, EDZI, akuti ingathe kufala mofulumira.

H Komanso akuti ngati tisamala, EDZI ridiyosavuta kuti ithe.

P Indedi, akuti tonse tizimvera malangizo basi.

H Akuti jakisoni wosaphitsa, kulandira magari wosapimidwa, chiwerewere - zidzetsa EDZI.


11. Mukuona chiani apa?


12. Mai woyembekezera naye angathe kumpatsira EDZI mwaḡa pobadwa.

Imbani nyimbo zimene zimamveka pa M.B.C. zothandiza kulewa EDZI.

Lembani mavesi a nyimbo imodzi yothandiza kulewa EDZI.

PHUNZIRO 3: EDZI SAPATSANA MU NJIRA IZI

Kuti tichepetse mantha pa nthenda ya EDZI tiyenera kudziwa njira zomwe sitingatengere matenda amenewa.


13. Sitingapatsane EDZI popita ku sukulu.


14. Sitingatenge EDZI Pokhala ndi wodwala.


15. Sitingatenge EDZI polumidwa ndi udzudzu.


16. Sitingapatsane EDZI podyela limodzi.


17. Sitingapatsane EDZI popemphera limodzi.


18. Sitingapatsane EDZI pokhala pamodzi.


19. Sitingapatsane EDZI popita kukasewera limodzi.

NTCHITO

1. Sewero la banja lomwe m'modzi wadwala EDZI, ndipo ena atsatira pomusamala.
2. Ana apeke nyimbo yawo yotchula njira zomwe sapatsirana EDZI.
3. Kunena nthano ndi nkhani zomwe ana adamva, amamva ndi kuwona zokhudzana ndi matenda a EDZI.

PHUNZIRO 4: KUSAMALA WODWALA EDZI

Poti anthu odwala EDZI m'banja amafunika kuwasamala ndi kuwamvera chisoni, nkofunika kuti tidziwe kuwasamala kwake.

ZOLINGA

Munthu aliyense akadwala amakhala m'chipatala. Amakondwera ngati anthu achinansi, ndi abwenzi, abwera kudzamuyendera. Anthu oyendera odwala ku chipatala amaonetsa wodwalayo kuti amamukonda ndiponso kuti amamusowa pakati pao, ku mudzi, kapena kulikonse kumene amakhala.

Anthu odwala EDZI ali ngati munthu wodwala matenda alionse. Atakhala m'chipatala amasowa chikondi ndi chisamaliro chathu. Sangathe kudzichitira zambiri pa iwo okha. Ngakhale anthu ogwira ntchito m'chipatala amathandiza anthu odwala, ifenso tiri ndi udindo wowasamalira anthu odwala matenda osiyana-siyana kuphatikizapo EDZI. Taonakale kuti sitingatenge EDZI pokhalira limodzi ndi anthu odwala EDZI. Choncho tiyeni tiwatenge anthu odwala EDZI ngati anzathu eni-eni. Tiyeni tiwaonetse chikondi chathu. Mwachidule tiyeni tiwasamale nthawi zonse. Tisamawasale chifukwa kutero nkulakwa. Ife tichitire anzathu zomwe tingakonde kuti nawonso atichitire.

Tiyeni tikumbukire kuti anthu odwala EDZI amaonetsa zizindikiro za matenda osiyana-siyana. Mwina tinganenenso kuti anthu odwala EDZI amagwidwa ndi matenda osiyana-siyana monga kutsekula m'mimba, chifuwa chachikulu (TB), malungo ndi matenda ena. Choncho tikumbukire kuti

posamala anthu odwala EDZI tiyenera kutsata malamulo a ukhondo. Mwachitsanzo, tisambe m'manja tisanapereke chakudya, kuchapa zovala ndi zofunda za odwala EDZI. Ngati tili ndi zilonda tiwonetsetse kuti zilondazo tazimanga tisanakhudzane ndi wodwala EDZI. Tiwonenso kuti tasamba m'manja tikatha kusamala wodwalayo. Ukhondo ndi wofunika tikamasamalira wodwala matenda aliwonse.

ZINTHU ZINA ZIMENE TINGACHITE POSAMALA ANTHU ODWALA EDZI

1. Kuwakonzera chakudya ndi kuwadyetsa ngati aku lephera kudya.
2. Kusamala pamene amagona, monga kuika pilo bwino, kuyala pa bedi, kuwafunditsa bwino kukayamba kuzizira.
3. Kuchapa ndi kusita zovala za odwala.
4. Kuwachezetsa ndi kuwalimbitsa mtima. Kuwakambira nkhani zosangalatsa za m'mene zinthu ziliri kunjira (m'mene mbeu ziliri m'munda, umoyo wa ana kunyumba/pakhomo).
5. Ngati odwala amadziwa kuwerenga tiwatengere zowerenga monga nyuzi za Boma Lathu, Moni, Daily Times, Malawi News, Baibulo, etc.
6. Kuwapatsira madzi osamba mthupi, ndipo ngati nkotheke kuwasambitsa mthupi.

NTCHITO

1. Kodi zithunzi zili pansipa zikuwonetsa chiyani?


2. Kambilanani njira zosiyana-siyana momwe mungasamalire munthu wodwala EDZI ku chipatala ndi kunyumba.
3. Tiyeni tipange sewero la za odwala EDZI m'chipatala.
4. Tiyeni tipange sewero la za odwala EDZI ku nyumba.

PHUNZIRO 5: ZOMWE EDZI INGACHITE PA BANJA LONSE

Ntchito za abambo tingazigawe m'magulu awa:

1. Zomanga-manga -- Monga kumanga nyumba za njerwa, zamdindo, zamitengo, zatsekera.
2. Zopala-pala -- Monga kupala matabwa okhomera matebulo, mipando, makabati, mabedi ndi madesiki.
3. Zolima -- Amalima mbeu monga chimanga, mtedza, nyemba, mpunga, fodya, zoti
 - (a) banja lidye
 - (b) agulitse ndi kupeza ndalama.
4. Kuweta -- Amaweta ng'ombe, mbuzi, nkuku, abakha, nkhusa, nkhumba, ndi zina zotero.
5. Zosema-sema -- Monga mitondo, minsi, mipini, zipande, mithiko, ndi zina zotero.
6. Ntchito zina --
 - (a) Monga zopita ku maofesi a Boma, kampani;
 - (b) Kuyendetsa magalimoto, mabasi, sitima ndi zina zotero.

SEWERO

Khalani m'magulu; Gulu lililonse lilembe zomwe zikadachitika ngati anthu ena mwa ogwira ntchito zili pamwambazi kunalibe, atamwalira ndi matenda a EDZI. Nanga akadachita ndani?

Gulu lililonse lisankhe mtsogoleri woti afotokozere magulu ena zimene alemba.

Gulu lililonse lijambule chithunzi chachikulu pa chipupa (pakhoma), choonetsa anthu amene akumva chisoni poona kuti a ntchito ena afa ndi nthenda ya EDZI.

Onani zithunzi izi: Ana akugwira ntchito za makolo.


20. Kulima.


21. Kulima.


22. Kupala matabwa.


23. Zomanga-manga.


24. Kuweta ng'ombe.


25. Kusema mipini.


26. Kunyamula katundu wolemera.


27. Kusamala ana anzawo.


28. Kugulitsa malonda.

NTCHITO

Kambiranani kusiyana kothandiza makolo kugwira ntchito ndi kugwira ntchito ana okha popanda makolo.

ACKNOWLEDGEMENT

Acknowledgement and thanks are due the many institutions, agencies, organizations and individuals who have contributed so generously to the preparation of these materials, including representatives of governmental and non-governmental bodies and Malaŵi's religious community, Protestant, Catholic and Muslim. While the many individuals who have participated in the writing and editing of these booklets are far too numerous to mention, their efforts to provide Malaŵi's youth with the information they need to protect themselves from HIV infection deserve the gratitude of all the nation.