

Kupinga Unyanyapaa na Ubaguzi kwa Watu Waishio na Virusi vya UKIMWI/ UKIMWI

Tenzi, Mashairi, Ngonjera, Kaswida
na Michezo ya Kuigiza kwa Kutumia
Mafunzo ya Madrasa

Aprili 2008

BAKWATA (Baraza Kuu La Waislam Tanzania) Ikishirikiana na
USAID | Health Policy Initiative, Task Order 1

Kitabu hiki kimeandaliwa kwa msaada kutoka kwa U.S. Agency for International Development kwa njia ya Task Order 1 of the USAID | Health Policy Initiative ndani ya Contract No. GPO-I-01-05-00040-00. Mradi huu wa Health Policy Initiative Task Order 1 unagarimiwa chini ya mfuko wa Dharura wa Rais wa Marekani unaoshughulikia VVU/UKIMWI (PEPFAR). Mradi huu unatekelezwa na Constella Futures pamoja na Centre for Population and Development Activities, the White Ribbon Alliance, Futures Institute, and Religions for Peace.

Kupinga Unyanyapaa na Ubaguzi kwa Watu Waishio na Virusi vya UKIMWI/ UKIMWI

Tenzi, Mashairi, Ngonjera, Kaswida
na Michezo ya Kuigiza kwa Kutumia
Mafunzo ya Madrasa

Aprili 2008

BAKWATA (Baraza Kuu La Waislam Tanzania)
Ikishirikiana na USAID | Health Policy Initiative, Task Order 1

YALIYOMO

Utangulizi.....1

Tenzi:

Kuacha Zinaa.....2

Kupima UKIMWI kwa Hiari..... 3

Unyanyapaa Haufai.....4

Mashairi:

Kuepuka Unyanyapaa.....6

Kutowanyanyapaa Wagonjwa wa UKIMWI.....7

Ngonjera:

Vijana Tuogepeni UKIMWI.....9

Kujilinda na UKIMWI..... 10

Kuhamasisha Vijana Kuacha Zinaa..... 12

Kaswida:

Kupima kwa Hiari.....13

Kujilinda na UKIMWI..... 15

Kujilinda na Unyanyapaa.....16

Mayatima.....17

Michezo Ya Kuigiza19

Igizo Namba 1: Unyanyasaji wa
Wanafunzi wa Kike Shuleni 19

Igizo Namba 2: Tusiwanyanyapae
Wanaoishi na VVU (Virusi vya UKIMWI).....21

Igizo Namba 3: Tahadhari Dhidi ya
Maambukizi ya VVU.....24

Igizo Namba 4: Tuache Uzinifu..... 27

Kiambatanisho Namba 1: Majina ya
Waandaaji wa Kitabu..... 29

UTANGULIZI

Kazi hii imefanyika kwa ushirikiano kati ya BAKWATA na Health Policy Initiative kuunga mkono jitihada za serikali za Tanzania na Marekani kupambana na janga la UKIMWI. Ushirikiano baina ya taasisi hizi umefanikisha kuandaliwa kwa kitabu hiki ikiwa ni mchango wa walimu wa madrasa kutoka mikoa ya Dodoma na Morogoro, majina yao yapo kiambatanisho namba 1.

Ni matarajio ya BAKWATA na Health Policy Initiative kuwa kitabu hiki kitatoa mchango mkubwa kwa madrasa na taasisi za Kiislam kwa ujumla kushiriki kupiga vita Unyanyapaa na Ubaguzi unaotokana na VVU na UKIMWI.

TENZI

Kuacha Zinaa

Bisimilahi naanza, kwa jina lake Manani
Yarabi kumueleza, ya kwangu yalo moyoni
Zinaa tumeikuza, ilahi tupo shimoni
Na mbele twajijongeza, tuokoe tatizoni

Ndugu zangu nawambia, zinaa tuiache
UKIMWI watuvamia, mzaha embu tuache
Tipwatipwa walivamia, hujui kumbe kicheche
Waaga hii dunia, kwa muda ulo mchache

Huna hakika nae, uzima wa afya yake
Wamuona uwe unae, familia wapiga teke
Hakuna awaokoe, maishani wateseke
Naomba uzingatie, tabia irekebike

Kazi zako wazifanya, taratibu umepanga
Elimu waikusanya, maishani umepanga
Na zinaa waifanya, shaitwani kakuzinga
Saa chache zakufanya, kuharibu ulopanga

Nje watu wamenona, humo ndani hatujui
Uhakika hujaona, vipimo vyake hujui
Udenda unakutoka, wallahi kumbe hujui
Kaathirika kumbe ona, bila ya kuwa hujui

Nagongea msumari, utenzi namalizia
Tulichimbe na kaburi, UKIMWI kuufukia
Kwa makini tufikiri, kwa haya nilowambia
Kundi langu lahariri, maneno namalizia.

Kupima UKIMWI Kwa Hiari

Hodi hodi uwanjani, kijukuu naingia
Nilonge yalo moyoni, hiyari sio utumwa
Shime sote tupimeni, kiranja wetu ni njia
Iwe hiyari kupima nguvu haishindi kadari

UKIMWI baa hatari, ni muhimu kujikinga
Twalia zimwi hatari, kila kukicha twazika
Wajane na maskini, wametanda kila kona
Iwe hiyari kupima nguvu haishindi kadari

Si mwisho kwako kuishi, UKIMWI ukiupata
Yataka uwe jasiri, ujue siha mapema
Lilopangwa na Manani, ni vigumu kuepuka
Iwe hiyari kupima nguvu haishindi kadari

Kupima tu haitoshi, na majibu kupokea
Waungwana tupimeni, mapema kujitambua
Kama mgonjwa tayari, jielekeze kwa Mola
Iwe hiyari kupima nguvu haishindi kadari

Fahamu ni mtihani, kakutahini Rabana
Kuwa mwenye kusubiri, uweza wake Rabana
Zingatia ushauri, matibabu na nasaha
Iwe hiyari kupima nguvu haishindi kadari

Ukiwa afya bukheri, acha uchafu wa zinaa
Jilinde na zote shari, moyoni ajae Mola
UKIMWI gonjwa hatari, jamani twausiana
Iwe hiyari kupima nguvu haishindi kadari

Misiba imekithiri, gonjwa lina angamiza
Kinga haipatikani, tuacheni masikhara
Na tutakwisha uhai, dunia tupu kuacha
Iwe hiyari kupima, nguvu haishindi kadari

Khatimati kwa herini, kalamu chini naweka
Zinaa iwe hadhari, katuzuia Rabana
Tuchukue tahadhari, jamani UKIMWI janga
Iwe hiyari kupima, nguvu haishindi kadari.

Unyanyapaa Haufai

Bismillahi naanza, kwa jina lake Manani
Rabana katukataza, unyanyapaa haufai
Upendo kuwaonyesha, wagonjwa kuwaenzi
Jamii kuifumbua, unyanyapaa haufai

UKIMWI ni gonjwa baya, nasaha zetu tutoe
Ukarimu kuwatenda, ubaya tusiwatende
Faraja kuwapatia, matumaini wayapate
Jamii kuifumbua, unyanyapaa haufai

Nani ajuaye kesho, maradhi hayo kupata
Zinaa si letu jambo, wazee hata vijana
Ukunjue wako moyo, epuka hilo mapema
Jamii kuifumbua, unyanyapaa haufai

Matibabu lishe bora, halali yao sitahiki
Utu wetu na heshima, katujalia Manani
Ukarimu na bashasha, umehimizwa na dini
Jamii kuifumbua, unyanyapaa haufai

Ndugu zangu natoweka, kalamu naweka chini
UKIMWI una umiza, sikilizia hewani
Mwingine weza changia, yake yaloyo moyoni
Jamii kuifumbua, unyanyapaa haufai.

MASHAIRI

Kuepuka Unyanyapaa

Kalamu ninachukua, nielimishe jamii
Vitabu ninachambua, kuyapata maudhui
Nipate kuwafumbua, unyanyapaa haufai
Unyanyapaa haufai, kwa watu wenye UKIMWI

Waishio na UKIMWI, haki zao tuzilinde
Tusiwe kama mazimwi, mabaya tusiyatende
Vizuri wenye UKIMWI, ubaya tusiwatende
Unyanyapaa haufai, kwa watu wenye UKIMWI

Upendo tuwaonyeshe, dini zetu zahimiza
Kwenye viti tuwapishe, si vizuri kuwabeza
Na sote tujibidisha, haki zao kutimiza
Unyanyapaa haufai, kwa watu wenye UKIMWI

Ajira wanahitaji, waajiri wasibague
Na huko kwenye vijiji, lazima tuwatambue
Wanahitaji mtaji, jamii isiwasumbue
Unyanyapaa haufai, kwa watu wenye UKIMWI

Lishe bora wapatiwe, wasiachiwe makombo
Leo mimi kesho wewe, vipi tuwape makombo
Tusiwatie kiwewe, kwa kuwapiga vikumbo
Unyanyapaa haufai, kwa watu wenye UKIMWI

Tamati nimefikia, kalamu naweka chini
Jamii kunisikia, yaliyofika hewani
Mwingine weza changia, yake yaliyo moyoni
Unyanyapaa haufai, kwa watu wenye UKIMWI.

Kutowanyanyapaa Wagonjwa wa UKIMWI

Bismillahi naanza, kwa sifa zake Mwenyezi
Alojawa na upole, na nyingi zake huruma
Majivuno kunyanyasa, kukataza mwenye enzi
Jamii ninaiasa, unyanyapaa haufai

Upendo na nyingi huruma, wagonjwa na kuwaenzi
Matibabu na chakula, haki yao sitahiki
Upole na uungwana, tuwafanyie jamani
Jamii ninaiasa, unyanyapaa haufai

Faraja nyingi kuwapa, ili waishi kwa amani
Matumaini kuwapa, muda mwingi wa kuishi
Masimango na karaha, na utesi haufai
Jamii ninaiasa, unyanyapaa haufai

Ukarimu na bashasha, umehimizwa na dini
Jamii kuyasikia maneno haya yakini
Mola kapanga maisha, kila kitu na wakati
Jamii ninaiasa, unyanyapaa haufai

Ni vigumu kuepuka, lilopangwa na Manani
Jielekeze kwa Mola, ukiwa mgonjwa tayari
Usikate tama, na rehema za Manani
Jamii ninaiasa, unyanyapaa haufai

Wauguzi sikiliza, kuuguza mtihani
Yataka nyingi busara, maneno yawe laini
Fahamu huyo mgonjwa, ahitaji kitu gani
Jamii ninaiasa, unyanyapaa haufai

Msiamini kurogwa, UKIMWI sio uchawi
Hospitali kuwapeleka, hao wagonjwa kwa wakati
Tusikilize nasaha, kutuwaswa wauguzi
Jamii ninaiasa, unyanyapaa haufai

Kaditama natoweka, kalamu naweka chini
Chonde chonde kwa wagonjwa, tahadhari chukueni
Mnapowahudumia, kuweni sana makini
Jamii ninaiasa, unyanyapaa haufai.

NGONJERA

Vijana Tuogepeni UKIMWI

Awali tunaanzia, jina la Mola muweza
Tupate kuyatimiza, makusudi yetu pia

Vijana twaangamia, machafu tumeyakuza
Bangi, pombe na zinaa, twamsahau Karima

Vijana wajibu wetu, tupambane na UKIMWI
UKIMWI wachagua, kaburi halichagui

Vijana muwe wima, vijana twaangamia
Thamani imegeuka, jikoni tunachemka

Ujana watudanganya, Karima twamsahau
Shetani afurahia, kupoteza ucha mungu

Sala tano daima, Ramadhani kufunga
Tusome madrasa, Mashuleni tuwe wima

Dunia yatudanganya, akhera ndio maisha
Vilio vyetu sikia, zinaa kutoifanya

Yarabi twakuomba, mikono tumeinua
Vilio vyetu sikia, zinaa kutoifanya

Wenzetu waliokumbwa, Mungu wape faraja
Wale waliokufa, Mungu waweke pema

Wahamasishaji wetu, Mungu awe nanyi
Viongozi wetu, wa mashirika ya Dini

Kalamu twaweka chini, vijana tuwe makini
Tuogopeni UKIMWI, UKIMWI ni hatari

Wahamasishaji wetu, na mashirika ya Dini
Pia viongozi wetu, Mungu wetu awe nanyi

Kalamu twaweka chini, vijana tuwe makini
Tuogopeni UKIMWI, na UKIMWI ni hatari.

Kujilinda na UKIMWI

Baba, mama, kaka, dada, tumekwisha ndugu zangu
Tatizo limetukwida, hili janga ndugu zangu
Ni nani wa kutufunda, nasi hatutaki Mungu?
Ninalia ninakonda, kwa huku kwisha wenzangu

Janga hili ni UKIMWI, nani asiyefahamu?
Kila siku ni UKIMWI, hata sina hiyo hamu
Ndugu vipi hatuchoki, ni nani tumlaumu
Utakwisha na UKIMWI, na huku tukijihimu

Silaha yetu azima, sote tukiazimia
Ni lazima utazima, wallahi nawaambia
Kidete tukisimama, na wote kukusudia
Na UKIMWI utazima, kwa hakika nawaambia

Kila mtu ajione, kuwa yeye askari
Na mawazo ayanene, kwa wenzake kuhubiri
Nafikira azinene, na huku akishauri
Kusudio ni tupone, na hili janga dhahiri

Na msiponielewa, kwa hili ninalosema
Sijui itavyokuwa, kwetu sisi tulo nyuma
Mayatima tunakuwa, twazikosa na huduma
Na elimu nyuma kuwa, mambo yote kuwa nyuma

Wazazi watutoweka, hatujui tufanyaje
Na watoto twateseka, kuishi itakuwaje
Huruma imetoweka, na watulaza humu nje
Mitaani twahangaika, na kulala twalala nje

Kwa akili tupo nazo, na kusoma tunapenda
Mali walikuwa nazo, wazazi wakaziacha
Walo hai wako nazo, na ndugu wamezipenda
Na huduma hatunazo, kwa hakika tunakonda

Enye ndugu mlo humu, jilindeni na UKIMWI
Na wazazi mlo humu, hadharini na UKIMWI
Na watoto tulo humu, kilio chetu UKIMWI
Mayatima tulo humu, adui wetu UKIMWI

Mwisho ndugu tunasema, wito kwenu twautoa
Saidieni yatima, mali zenu kuzitoa
Na shule twapenda soma, jalalani kujitoa
Mtupatie huduma, na ujinga kututoa.

Kuhamasisha Vijana Kuacha Zinaa

Bismillahi twaanza, kwa jina lake Karima
Mbele yenu twasimama, machache kuwaelezea

Ndugu zangu twawambia, zinaa kutoifanya
Karima katukataza, machafu kuyaingia

Ndugu zangu nawaambia wa kiume na wa kike
Zinaa kutoifanya UKIMWI tuubeze

Ilahi ametuambia, ili tufanye ibada
Tufuate yaliyo mema, katuagiza Karima

Mtume wetu kasema, zinaa ni ufakiri
Fedhea na ujinga, umaskini maradhi

Afya dhaifu mwilini, nuru nayo hatarini
Zinaa jambo hatari kaikataza Manani

Muumba wetu mzuri, mazuri pia apenda
Ngono zembe tuacheni, tutubu kwake Karima

Tusimpe nafasi, malghuni ibilisi
UKIMWI gonjwa hatari, usitufike miongoni

UKIMWI gonjwa hatari ilahi utunusuru
wale waliokumbwa Mungu uwanusuru

Sisi sote twashukuru, kwa uongozi mzima
Karima awape nguvu, afya njema na uzima

Kalamu twaweka chini, ngono zembe kuifukia
Yule aliye jeuri, ngono zembe kufukua.

KASWIDA

Kupima kwa Hiari

Salamu nyote twawapa, wala tusitie shaka x 2
Ujumbe huu hakika, ni wakati muafaka x 2

Huu wetu ushauri, tukapime kwa hiyari x 2
UKIMWI gonjwa hatari, katika hii dunia x 2

Pande zote za dunia, maradhi yameenea x 2
Walimwengu waugua, yapasa kuzingatia x 2

Ukishapata jawabu, na ufungue kitabu x 2
Rejea kwake Wahabu, usujudu na kutubu x 2

(HAYA) Hilo ni jukumu letu, kuzipima afya zetu
Tukubali na majibu, kwa kufuata taratibu x 2
Yarabi uwarehemu, hao waliotangulia
Na gonjwa hili hatari, gonjwa hili la UKIMWI x 2

Yarabi utunusuru, sisi na vizazi vyetu x 2
Utupe na afya njema, tuwe mbali na balaa x 2

Vile vile twausia, hawa wafungao ndoa x 2
Muhimu kwao kupima, kabla ya kufunga ndoa x 2

Kwa haya yetu machache, tunamwomba Rabuka x 2
Ayathibitisha haya, katika nyoyo zetu. x 2

Kiitikio

Ni muhimu kujijua
Afya yako inavyokuwa
Haya jama haya shime
Hivyo nenda ukapime

Beti ya Kwanza

Ni maneno gani,
Yaliyosemwa na Manani
Tuepukeni kuzini
Ndio mwongozo wa Dini

Beti ya Pili

Tujitahidi jamani
Kuifuata Qur-ani
Ndio njia ya amani
Ya kuishi duniani

Beti ya Tatu

Shukrani zetu kwa Manani
Kwa wote tulio hadharani
Na rehema na amani
Ziwe kwake yasini

Beti ya Nne

Kwa mwanadamu ni lazima
Kujua wake uzima
Ni muhimu kwenda pima
Japo hivyo si lazima

Beti ya Tano

Mfano mwetu Rais
Kupima bila ubishi
Iweje wewe mwananchi
Usiwe mwepesi.

Kujilinda na UKIMWI

Bismillah tunaanza, kwa Mola twajijongeza x 2
Kusudio kueleza, UKIMWI kuuepuka x 2

Ni gonjwa lililo hatari, lilokwisha tuvamia x 2
Ndugu sote tuhadhari, kwa Mola kukurubia x 2

UKIMWI kisa ni nini, zinaa ndiyo sababu x 2
Sote tujiepusheni, kwa Mola kuwa karibu x 2

Nani tutamlilia, Mola tukimpuza x 2
Rudini kwake Jalia, UKIMWI watuumiza x 2

Mwisho hapa tumefika, agizo letu sikia x 2
Twaomba kwake baraka, sote kutubarikia x 2

“Kibwagizo”

UKIMWI kisa ni nini, zinaa ndiyo sababu x 2

Rudini kwake Manani, kwa Mola kuwa karibu. x 2

Kujilinda na Unyanyapaa

Kwa Manani twajilaza, kwake yeye ndiyo jibu
Kwani yeye ni muweza, dua zetu kutujibu x 2

Ndugu zangu nawaambia, huruma tuizidishe
Ndugu kuwahudumia, mbele zao mjitokeze x 2

Vibaya kunyanyapaa, bila kumhudumia
Wamuacha kwa hadaa, bila kumshughulikia x 2

Hebu ndugu zindukeni, kwa hili nalo wambia
Vitabu vikumbukemi, mafunzo kufuatilia x 2

“Kibwagizo”

***Ndugu zangu ndugu zangu, hurumieni wagonjwa
Malipo kutupa Mungu, mbele yake tutatatwa x 2***

Kiitikio

Beti ya Kwanza

Bisimillahi tunaanza
Kwa jina lake muweza
Mengi ametuwezesha
Na leo nayafikisha

Beti ya Pili

Tusiwatenge jamani
Nao tuwape thamani
Kwani wapo duniani
Hajawatenga Manani

Beti ya Tatu

Tusiwatese walimwengu
Tukawatia uchungu
Tuwapunguzie machungu
Malipo yetu kwa Mungu

Beti ya Nne

Tule nao kwa pamoja
Natuishi kwa umoja
Tusije wanyanyapaa
Nao wakakosa raha.

Mayatima

Bismillahi awali, ndilo tunaloanzia
Mema ndio uzuri, kuwatenda yatima

Yatima wajikongoja, pembe zote za dunia
Huzuni na huruma, vilio vimetawala

Yarabi amekataza, usimuonee yatima
Wala kumkaripia, pia kumsukuma

Tazameni mayatima, kwa jicho la huruma
Mema kuwafanyia, misaada kuwapa

Leo kwangu kesho kwako, yatima wamesimama
Na wewe kilio kwako, machozi yamiminika

Yatima tuna simanzi, wakatubembeleza nani
Machozi vifuani, njiani na shuleni

Faraja ni yako Alla, utunyamazishe wewe
Wazazi tumepoteza, kwa ugonjwa wa UKIMWI

Wakutusomesha nani, wazazi wameondoka
Si baba si mama, tumebaki yatima

Tupendane yatima, atatupenda Manani
Tufanye yaliyo mema, tuwaombee wazazi

Mtume katuhusia, yeye na sisi peponi
Kwa kuwalea yatima, utuwezeshe Manani

Hapa ndio mwisho wetu, haya machache yanatosha
Kama kuna upungufu, msamaha tunauomba.

MICHEZO YA KUIGIZA

Igizo Namba 1: Unyanyasaji wa Wanafunzi wa Kike Shuleni

Maudhui:

Igizo linalenga hasa unyanyasaji wa kijinsia kwa mwanafunzi wa kike. Wahusika wakuu ni mwalimu wa kiume na mwanafunzi wa kike mwenye umri mdogo. Pia katika igizo hili kuna wahusika wengine ambao hawaonekani sana nao ni wazazi wa mwanafunzi na mwalimu mkuu.

Igizo linahusu mwalimu kumhadaa mwanafunzi wa darasa la tano mwenye umri wa miaka 13. Mwalimu huyu alimtamani mwanafunzi katika darasa lake. Mwanafunzi alikuwa akifeli sana somo la mwalimu huyu ambalo lilikuwa ni hisabati. Mbinu aliyotumia mwalimu ni kumrubuni mwanafunzi kuwa atamsaidia sana kufaulu ikiwa angekubali kufanya naye uzinzi. Mwanafunzi alionyesha woga na mshtuko mkubwa aliposikia maneno hayo toka kinywani mwa mwalimu na mwanzoni alikataa kata kata. Baada ya mwalimu kuendelea kumshawishi na ukizingatia dhamira yake ya kupeleka matokeo bora nyumbani hatimaye mwanafunzi alikubali ili kupunguza adha kutoka kwa wazazi kila anapopeleka ripoti ya shule ambayo ilionyesha udhaifu mkubwa katika somo la hisabati. Baada ya kumwonyesha mwalimu dalili za kumkubali mwalimu alimpa msaada wa somo la hisabati na kupewa ripoti nzuri inayoonyesha kupata maksi za juu sana katika somo hilo jambo ambalo hata wazazi walilifurahia. Mwalimu alimfanyia tendo la kinyama mwanafunzi huyu mwenye umri mdogo na kumsababishia maumivu na majeraha katika sehemu

za siri na pia kumpa uja uzito. Pia mwalimu alikuwa ana Virusi vya UKIMWI jambo lililopelekea kumwambukiza mwanafunzi.

Binti alianza kuumwa na dalili kuonyesha kuwa ana uja uzito jambo lililopelekea wazazi kumpeleka katika kituo cha afya ambako alikutwa ana uja uzito na pia ameambukizwa Virusi vya UKIMWI. Ilipelekea huzuni kubwa kwake, kwa wazazi na walimu wa shule yake hasa mwalimu mkuu. Matokeo ni athari kwa mfumo mzima wa maisha ya huyu mwanafunzi, hata hivyo mwalimu alichukuliwa hatua kali mojawapo ni kufukuzwa kazi na anakabiliwa na kesi ya kujibu.

Hitimisho la igizo hili ni kuwataka walimu hasa wa kiume kuwafundisha watoto bila kuonyesha hali yoyote ya unyanyasaji wa kijinsia.

Wanafunzi wanahimizwa kutoa taarifa mara waonapo dalili za mapenzi kutoka kwa walimu, wazazi au ndugu.

Igizo Namba 2: Tusiwanyanyapae Wanaoishi na VVU (Virusi vya UKIMWI)

Lengo

Kuwafanya walengwa wa marika yote kanisani, misikitini kuacha kunyanyapaa walioathirika na VVU

Waigizaji

Idadi ya waigizaji 11

Familia 1 ya mama na watoto 3

(mmoja msichana, wawili wavulana)

Watoto yatima 2 (mvulana na msichana) ambao ni ndugu

Wanafunzi 4 (wasichana na wavulana)

Kiongozi wa Dini

Igizo Lenyewe

Sehemu ya Kwanza

Aonekana mama ambaye atakuwa bibi wa watoto yatima anawachukua wajukuu zake na kuwaleta nyumbani baada ya baba yao kufariki na hatimaye mama yao (ambaye ni binti wa huyo bibi) kufariki na kuwaacha yatima.

Anatoa utambulisho kwa watoto wake kuwa nao hao ni watoto wao kwani wameachwa na marehemu dada yao. Anasisitiza kuwa dada yao ambaye ni mama wa hao yatima yeye na mumewe walikufa kwa UKIMWI ambao ni ugonjwa mbaya waliojitakia. Kwa hiyo hata hao watoto wawaogope kwani nao wanaishi na VVU. Mtoto mmoja wa kiume (Huruma) ambaye ni mjomba wa hao yatima hakubaliani na mama yake kuwatenga hao wajukuu kwa vile wana VVU. Huruma anasisitiza kuwa VVU ni tatizo lakini yeyote anaweza kupata.

Watoto wengine wanasisitiza kuwa UKIMWI ni ugonjwa hatari na hutakiwi kula nao wenye VVU wala kusalimiana nao.

Sehemu ya Pili

Watoto wote pamoja na yatima wanakwenda shule. Watoto wawili ambao wanakubaliana na mama yao wanawatangaza hao yatima kuwa wana VVU. Watoto yatima wanatengwa shuleni; wanafunzi wengine wanawakimbia. Kijana Huruma anawafariji na kuwatia moyo kwa kusema “jipeni moyo mimi nipo nanyi pia Mungu anawapenda atawasaidia. Nitahakikisha mama na ndugu zangu wanaelewa.”

Sehemu ya Tatu

Watoto wote waonekane wakiwa nyumbani. Maisha ni magumu kwa yatima, kazi ni nyingi na ngumu kwao; chakula cha shida na maneno mabaya toka kwa bibi na wale watoto wawili waliowatangaza shuleni. Wanakosa msaada matumaini na afya zao zinadhoofika

Sehemu ya Nne

Yatima mmoja anaamua kwenda kwa Kiongozi wa Dini kumlilia kwa mateso wanayoyapata.

Kiongozi wa Dini anawatembelea na kuwakuta yatima wako peke yao; anawahurumia. Wanaingia ndani wote kwa pamoja.

Kiongozi anaanza kuzungumzia umuhimu wa upendo kama vitabu vitakatifu vinavyosisitiza.

Bibi na watoto wake waliokuwa wanawanyanyapaa yatima wanaonekana kukosa raha kwa waliyokuwa

wanawatendea na kisha wanaanza kuwapenda yatima na kuwakumbatia.

Hitimisho

Kiongozi asisitize kuwapenda wenye VVU na kuwatia moyo badala ya kuwatenga. Tuwatie moyo na kuwasaidia kwa kila hali.

Igizo Namba 3: Tahadhari Dhidi ya Maambukizi ya VVU

Lengo

Uwe na tahadhari unapomhudumia mgonjwa yeyote

Waigizaji

Idadi ya waigizaji 6

Baba na mama na binti yao 3

Mwanafunzi wa kike 1 na rafiki wa binti yao

Daktari 1

Mwalimu wa dini 1

Sehemu ya Kwanza

Baba anapata safari ya kwenda nchi ya nje (Ulaya).

Anaiaga familia yake, anamsisitiza binti yake azingatie masomo pia asiache kwenda nyumba ya ibada.

Sehemu ya Pili

Mama na binti yake nyumbani wanaendelea na maisha ya kawaida ya kila siku.

Sehemu ya Tatu

Mama anamwamsha binti yake kwenda shule. Mara rafiki yake (msichana) anampitia kwenda shule wanasoma wote kidato cha Pili. Wakiwa njiani ghafla rafiki yake anapata kizunguzungu na kuanguka chini. Akaumia na kutokwa damu. Kumbe huyu rafiki yake alikuwa anaishi na VVU. Alimhudumia huyu rafiki yake bila tahadhari yoyote na kisha akamrudisha kwao.

Binti anarudi nyumbani kubadili nguo ambazo zilipata damu. Mama yake alipomwuliza kwa nini alibadili nguo ikabidi amweleze kilichotokea njiani wakiwa na rafiki yake.

Sehemu ya Nne

Kadri siku zilivyozidi kwenda afya ya binti inaanza kuzorota. Anapatwa na homa za mara kwa mara na mama yake anaamua kumpeleka kwa daktari na kumtaka ampime vipimo vyote ili wapate kujua ni nini kinachompelekea binti kumwa mara kwa mara.

Matokeo ya vipimo yanadhihirisha kuwa binti ameathiriwa na VVU. Daktari anatoa ushauri kwa wote kuhusiana na majibu yale na mama anashtuka na kumwuliza binti yake ni jinsi gani amepata VVU. Daktari alimdhahirishia mama yake kuwa alimpima binti yake na kukuta kuwa anajiheshimu na hajawahi kuchezeza na wanaume na ikabaki bado kitendawili ni kwa namna gani aliweza kuambukizwa VVU, huku daktari akiwa ameeleza njia kuu ya maambukizi ya VVU ni kwa njia ya kujamiiana. Hatimaye mama anakumbuka kuwa binti yake aliwahi kumhudumia rafiki yake aliyetokwa na damu na huku binti akiwa na kidonda cha wazi mkononi. Wanapata tiba na kurudi nyumbani.

Sehemu ya Tano

Baba anarudi toka Ulaya na anapata habari za nyumbani kuwa binti yao amefaulu vizuri mtihani wa kidato cha Pili kuendelea kidato cha Tatu lakini ni mgonjwa ameambukizwa VVU. Baba anakasirika na kutoamini kuwa mwanae kaathirika kutokana na kumhudumia rafiki yake. Anamuita mtoto kwa ukali huku akivitupa vyeti vya vipimo vya VVU chini. Mtoto anasikitika na kukata tamaa ya kuishi. Anamuendea mwalimu wake wa Dini kutaka ushauri. Mwalimu wa Dini anakuja nyumbani kuipa familia maneno ya faraja yanayohusu upendo na kutokuhukumu. Pia anasisitiza si kila wakati watu wanaambukizwa VVU kwa njia ya ngono na kwa huyu

binti daktari alishadhihirisha kuwa alikuwa hajawa na tabia ya kuchezewa na wanaume.

Hitimisho

Wazazi na walezi wasiwahukumu watoto mara moja linapotokea tatizo. Ni vema wakafanya uchunguzi kwanza bila hasira.

Igizo Namba 4: Tuache Uzinifu

Maudhui

Katika igizo hili watoto na vijana kuhimizwa kutojihusisha kabisa na vitendo vichafu ikiwemo uzinifu.

Wahusika

Wahusika wakuu: baba, mama na watoto wawili, wa kiume na wa kike

Wahusika wengine: marafiki wawili wa mtoto wa kiume

Sehemu ya Kwanza

Baba na mama kwa pamoja wamekaa na watoto wao, na kuwanasihii kwamba wasijihusishe na vitendo viovu likiwemo uzinifu baada ya kuona tabia zao zinabadilika. Katika nasaha zao waliwasomea aya za Mwenyezi Mungu pamoja na mafundisho sahihi ya Bwana Mtume Muhammad (S.A.W.) ili kutilia mkazo makemeo yao juu ya watoto wao, kama vile alivyosema Mwenyezi Mungu katika Qura-aan “Na wala msiikaribie zinaa kwani hiyo zinaa ni uchafu na ni njia mbaya” Kadhalika na mafundisho ya Mtume Muhammad (S.A.W.) ambayo yanakataza kabisa mambo machafu, ikiwemo madawa ya kulevya.

Sehemu ya Pili

Pamoja na kuwanasihii watoto wao na kuwasomea aya za Mwenyezi Mungu na hadithi za Bwana Mtume, lakini watoto walikuwa watukutu na kukithirisha kufanya matendo maovu likiwemo uzinifu.

Baada ya kuyakana na kuyapuuza mafundisho sahihi ya Bwana Mtume pamoja na kutowasikiliza wazazi wao, ndipo athari zikaanza kujitokeza moja baada ya nyingine.

Matokeo

Mtoto wa kike alipata uja uzito bila kutarajia na afya yake kuzorota; mtoto wa kiume aliathirika na madawa ya kulevywa pamoja na kuchanganyikiwa kiakili.

Mgogoro unaingia katika familia. Baba amesema wamerogwa, mama anaona ni kwa sababu ya kutotii maonyo ambayo wazazi waliyatoa kwa watoto wao. Baba anaamua kuwapeleka watoto kwa waganga wa kienyeji akihisi kuwa pana mkono wa mtu.

Jitihada za baba hazikuzaa matunda kwani mtoto wa kike aliendelea kuugua na mtoto wa kiume aliendelea kuchanganyikiwa.

Baba na mama wanaamua kuwapeleka watoto wao hospitalini kwa ajili yaa uchunguzi wa kitaalam. Baada ya vipimo mtoto wa kike aligundulika kuwa ameambukizwa VVU hivyo akapewa ushauri nasaha na kuendelea kuishi kwa matumaini. Mtoto wa kiume pia alipewa ushauri pamoja na matibabu.

Waliporudi nyumbani wazazi na familia kwa ujumla wakawa wamegundua kuwa tatizo hasa lilikuwa ni lile lile la kukiuka mafundisho ya Mwenyezi Mungu pamoja na Mtume Muhammad (S.A.W.) na kutowatii wazazi wao kwa yale ambayo walikuwa wakiwausia.

Hitimisho

Tunatakiwa tuwe karibu na Mwenyezi Mungu wakati wote na kuacha mambo machafu ikiwemo zinaa.

Tusingoje mpaka mitihani itupate ndipo tumrudie Mwenyezi Mungu. Na Mtume Muhammad (S.A.W.) amesema katika baadhi ya mafundisho yake “Mche Mwenyezi Mungu popote pale ulipo.”

KIAMBATANISHO NAMBA 1: MAJINA YA WAANDAAJI WA KITABU

Na.	Jina	Wadhifa/Taasisi
1	Ramadhani Rajabu	Mwalimu wa Madrasa; Ussisa Ghrattaqwa, Dodoma
2	Saidi Juma Rajabu	Mwalimu wa Madrasa; Najaba Area 'A,' Dodoma
3	Suleymani Issa Hasani	Mwalimu wa Madrasa; Madrasat Taimatal, Dodoma
4	Rukia Hamisi Abdallah	Mwalimu wa Madrasa; Rah-mani Chang'ombe, Dodoma
5	Halima S. Mwarabu	Mwalimu wa Madrasa; Mar'wa Masgid, Dodoma
6	Adiyu Juma Athumani	Mwalimu wa Madrasa; Madrasat Zaharan-Bondeni, Dodoma
7	Omari S. Itara	Mwalimu wa Madrasa/Makamu Mwenyekiti, Umoja wa Walimu wa Madrasa; Manispaa ya Dodoma
8	Abdallah A. Athumani	Mwalimu wa Madrasa; Dodoma
9	Nuru Ramadhani Mohamedi	Mwalimu wa Madrasa/Katibu Umoja wa Walimu wa Madrasa; Manispaa ya Dodoma
10	Shabani S. Kitila	Mwalimu wa Madrasa; Dodoma
11	Kimolo Rajabu	Katibu wa BAKWATA Mkoa wa Dodoma
12	Hawa Iddi Sefu	Mwalimu wa Madrasa; Twaif Madrasa, Morogoro

Na.	Jina	Wadhifa/Taasisi
13	Siwema Athumani	Mwalimu wa Madrasa; AR-Rahmani Madrasa, Morogoro
14	Msafiri A. Kilusunge	Mwalimu wa Madrasa; Tauharia Madrasa, Morogoro
15	Sheikh Ramadhani Rashid	Mwalimu wa Madrasa; Madrasa Kauthar Misufini, Morogoro
16	Ustaadh Abshir S. Motto	Mwalimu wa Madrasa; Madrasa Aswadiqul - Amin, Morogoro
17	Maalim Dadi Ramadhani	Mwalimu wa Madrasa; Madrasa Muttahidah Mafiga, Morogoro
18	Sheikh Ahmadi Saidi Khayrallah	Mwalimu wa Madrasa; Jabali Rahma Madrasa, Morogoro
19	Ustaadh Abdulrahman Kiswabi	Mwalimu wa Madrasa; Jabali Rahma Madrasa, Morogoro
20	Saleh M. Komba	Katibu wa BAKWATA Wilaya ya Morogoro Mjini
21	Salma Juma	Mwalimu wa Madrasa, Almadrasat Shamsha, Morogoro
22	A.R. Yange	Mwenyekiti wa BAKWATA Mkoa, Morogoro
23	Hamisi Malyunga	Mwezeshaji, Kitengo cha UKIMWI BAKWATA, Dar Es Salaam

Health Policy Initiative, Task Order I
Migombani Street plot #106
Mikocheni
P.O. Box 76724
Dar es Salaam, TZ
(Tel): 255.22.2700721/717
mmahendeka@constellagroup.com