

MASWALI NA MAJIBU KUHUSU UNYANYAPAA KWENYE VVU/UKIMWI

Nini maana ya unyanyapaa?

Unyanyapaa ni hali ya watu kutoa sifa ambazo hazifai kwa wale ambao wanadhaniwa kuwa “wanaleta aibu” wanawapa majina kama vile marehemu mtarajiwa, watu wasio wa kawaida kwa ajili ya maadili ya jamii. Unyanyapaa ni mtazamo ambao unamsababisha mtu ajisikie aibu au ajisikie vibaya. Kumnyapaa mtu ni tofauti na kutokumpenda. Pia, unyanyapaa ni kitendo cha kumtenga mtu akidhaniwa kuwa ndiye mwenye dhambi zaidi.

Je unyanyapaa ni sawa na ubaguzi?

Ubaguzi ni kitendo, wakati unyanyapaa ni mtazamo. Ubaguzi ni kitendo cha kumtendea mtu au kikundi cha watu visivyo (mara nyingi ni kumtendea mtu visivyo) na isivyo sawa kutokana na hali zao. Ubaguzi hutokana na unyanyapaa lengo la ubaguzi ni kumtenga mtu nje, kuwazuia au kuwapa wengine kipaumbele kulingana na mitazamo au maumbile (rangi, imani, ujinsia)

Je unyanyapaa na ubaguzi kwa watu wenye VVU ulianza namna gani?

Ingawaje hakuna jibu la moja kwa moja kwa swali hili wengi huamini kwamba unyanyapaa na ubaguzi kwa watu wenye VVU ni matokeo ya hofu inayotokana na kukosa uelewa wa kutosha kuhusu ugonjwa huu pamoja na imani za kidini na kimila kuhusiana na ujinsia, ngono na magonjwa yatokanayo na ngono. Imani na mila hizi hutoa taswira kwamba ngono ni tendo la dhambi na kuwa magonjwa yatokanayo na ngono zisizo salama ni adhabu.

Yapi ni matokeo yanayotarajiwa kutokana na unyanyapaa unaohusiana na VVU/UKIMWI?

Unyanyapaa unasababisha kuwa na hofu ya kuogopa kupima VVU, jambo ambalo linasababisha hali ya maambukizi na waadhirika kuwa mbaya zaidi. Unyanyapaa unasababisha hofu ya kuongelea habari ya VVU/UKIMWI, husababisha hofu ya kulea na kutunza wagonjwa wa VVU/UKIMWI, huleta hofu ya kuanza kutumia ARV (dawa za kupunguza makali ya UKIMWI) na kuwepo kwa ubaguzi kwa watu wanoishi na VVU na UKIMWI mahali pa kazi na kwenye jamii kwa ujumla;- ambapo hali hii husababisha kuenea zaidi kwa VVU /UKIMWI. Kutokana na unyanyapaa na ubaguzi unaotokana na VVU, haki za watu wanoishi na VVU na familia zao zinakiukwa, kwa sababu eti watu wanawahisi kuwa na VVU/UKIMWI. Ukiukwaji wa haki za watu hawa unaongezea kuwepo na madhara mabaya zaidi kuhusiana na janga hili.


“SIKIA KENGELE”


Kwanini ni muhimu kupunguza unyanyapaa na ubaguzi unaohusiana na VVU/UKIMWI?

Kuzungumzia unyanyapaa na ubaguzi unaohusiana na VVU/UKIMWI itasaidia kupunguza kasi ya kuenea kwa VVU/UKIMWI, kwa vile watu wengi watajitokeza na kwenda kupima kwa hiari na kuwaeleza wenzi wao kuhusiana na matokeo waliyoyapata, Upo uwezekano mkubwa kamba wenzi wao nao watapenda kwenda kupima bila hofu ya kuhukumiwa na watu wengine. Kupunguza unyanyapaa na ubaguzi unaweza kuleta matokeo mazuri kuhusu jangahili na kuimarisha haki za binadamu, namna watu wanvyofiki, na mazoea waliyokuwa nayo pia faida nyingine kama kupungua kwa kasi ya maambukizi mapya ya VVU/UKIMWI zitaonekana, familia nyingi zitaendelea kutunzwa na wazazi walioadhirika na idadi ya yatima itapungua, wataalamu wengi walioadhirika wataendelea kusaidia maendeleo ya taifa, pia watu wengi watakuwa huru kutumia ARV ipasavyo bila hofu ya kubezwa na wengine wengi walioadhirika na VVU/UKIMWI watajitokeza kwa hiari kusaidiana wenyewe na kuelimisha wengine.


“SIKIA KENGELE”

HURUMA , MATUNZO NA USAIDIZI KWA AJILI YA WATU WANAOSHISHI NA VVU/UKIMWI NA FAMILIA ZAO

Nini maana ya Huruma (compassion)?

Huruma ni hali ya kuwa na hisia za kuguswa kuhusu jambo fulani pamoja na kuchukua hatua kuhusu jambo hilo. Kwa mfano huruma inaweza kuwa na hisia kuhusu mateso na huzuni ya wengine kwa matamano ya kuwasaidia kuondokana na hali hiyo au kuchukua mmoja wao na kumsaidia. Huruma pia ni msingi muhimu katika imani za dini.

Huruma bila matendo sio huruma. Huruma ni hisia pamoja na matendo.

Je huruma inatofautiana namna gani na kusikitika na ushirikeli?

Huruma ni zaidi ya kuwa na hisia ya kuwa na masikitiko au kuwa na ushirikeli na kitu fulani. Kusikitika ni kuhisi huzuni, kukatishwa tamaa kuhusiana na machungu ya watu wengine. Ushirikeli ni hali ya kuweza kuhisi hali ya ulimwengu aliyoko mtu mwingine anavyojisikia, mawazo aliyo nayo na hisia zake.


Je huruma inahusiana namna gani na watu wanaoishi na VVU / UKIMWI na familia zao?

Compassion a key to reducing stigma and discrimination against people living with HIV/AIDS. It is important to create a compassionate and supportive response to those infected and affected by HIV/AIDS and give them hope by improving care and support to them. That would also help to reduce the numbers of infected individuals who are abandoned by their families, friends, landlords, employers and the like.

Our responsibility as human beings is to reach out to others and help.

Tunaweza kufanya nini ili kuwahudumia na kuwasaidia watu wanoishi na VVU/UKIMWI?

Zipo njia nyingi za kuonyesha huruma, kuwajali na kuwategemaza watu wanaoishi na VVU/UKIMWI na familia zao. Miongoni mwa hizo ni:

- Tumia muda kukaa na waathirika wanaoishi na VVU/UKIMWI
- Fuatilia afya na lishe kwa ujumla na hali ya uzito wa watu wanoishi na VVU/UKIMWI. Kama kuna hali ya kupungua uzito kwa kasi, wapeleke kwenye kituo cha kutolea huduma ya tiba.
- Kama hawezi kutoka kitandani basi weka chakula au kitu cha kunywa jirani na kitanda ali aweze kufikia kwa urahisi.
- Kama mtu huyu anishi peke yake basi weka utaratibu wa kula pamoja nae chakula na uwaambie majirani zake kutumia muda wao japo kidogo pamoja nae.
- Waathirika wa VVU/UKIMWI wasio na makazi au mahali pa kuishi kama wamefukuzwa makwao wapatie mahali pa kuishi
- Wapatie usafiri kwenda hospitali au kliniki kwa ajili ya vipimo .


“SIKIA KENGELE”


