

KI SOOGA GIIS FEEBAR CI MOOM


Nu xamal la doomi jaangoro mu ngi ci yaw tiis gu reey la. Njaxre ak takk lay indil nit nu baari ci ñakk xam sa ëllek gi feebar def ci yaw. Wante nak , Amna ay jàngat yu bes yu baari yi jur yakaar ba xel mu dal man ne ci feebar bi.

Jàngat yu baari wone nan ne giiru dund gi ni yakaar ci nit ku wer ak ci nit ku ame VIH te di fàccu wuttewu nu dara. Tax ba tella xam ne ame nga VIH te dalay dimbali ba mën sam sa werguyaram.

Amne ay diggale yu la mën jappale ci bës yu jëkke. Masalaan:

01 AND AK SA TEEY

Nit nu baari da nu soxla diir ngir nangu feebar bi ak tolof yi miy indi ci dundam ci njabootam ak ci ligee-yam. Li ba ci yu baari nga xalaat ndax di nga yëgg ko kay wax ak kañ ngay koy wax. Li epp da fal lacc dal, ndam sax amna lu lay budulxal ngir nga yëgg ko.

02 WAXTAAN AK NENEEN YU AME VIH

Xam fi nit ni ame VIH jaar bi nu ko xame ak leggi mëna dalal sa xel bu baax. Fattalikul ne, keenuwo amna nit nu baari nu yëgg li la dal te boka ak yaw.

03 LACCTEL CI VIH AK CI FEEBAR BI

Xam xam biy juddu ci wallu VIH dafa gaw ci ni muy dox. Tax sa su ne nga wara xol fu mu tollu, ak nañ no ko joxe ndax woor na. Ségga xibaar yi ci ne di na tax ba du la jaxase ci bëgg xam.

04 DEM CI DAJJE AK DOKTOOR BI

Ay bës, werr yu jëkk lu am solo ngir xam fii doomu jaangoro tollu ci yaw. Lolu ta ba ngay wara dem lu baari Opital ngir def ay jangat ak seetlu, baña wuttu been ci dajje yi lu am solo ci feebar bi.

05 SET NU LA DĒFĒI

Nit nu baari noom rek mënu dékku tolof tolof yi VIH di indi ci seen dund. Tax warul ba mu russ baña dem ci ni xarañ ci dëfal ba ci Sikolok yi Lacctal bërëb yi koy amal si wallu werguyaram ak ci wallu aada te do ci fay dara ci dekk ni nga ne.

06 SET NU LA DĒFĒL CI ASKAN WI

Amna nit nu no xamne seeni jafe jafe tollu won fo xamne ba bu ci feebaru VIH yokke day nuy gëna tar. So bokke ci ni waxtaanal ak sa doktoor ba infirmiyee ngir nu boola ak kiy seytu ndimbalu askan wi ci opital bi ba ci mbotaay yi jàppale askan wi.

07 MENGĒLE SA DUND AK FEEBAR BI

Yi ngay bay ci ci dund bu giis ci yaw VIH lu tutti la. Mën nga di ligeey, di sëy, di tukki, di tangàtt sa yaram, di tukki di geen ak say xarit rax ci sax so Ka sabablo am doom. Lacctel li VIH mën indi ci soppite ci sa dun ba mën mengële. Di nga giis na lu yomb mengële la.


GTT-VIH
GRUPO DE TRABAJO SOBRE
TRATAMIENTOS DEL VIH
ENTIDAD DECLARADA DE UTILIDAD PÚBLICA
ONG DE DESARROLLO

SUBVENCIÓN


Generalitat de Catalunya
Departament de Salut
PROGRAMA DE PREVENCIÓ I ASSISTÈNCIA
DE LA SIDA


FOR SOLIDARIDAD
OTROS FINES DE INTERÉS SOCIAL


Secretaría del Plan Nacional sobre el Sida


ÀREA DE QUALITAT DE VIDA,
IGUALTAT I ESPORTS


Diputació
Barcelona
ÀREA DE BENESTAR SOCIAL

COLABORA


ETIS
ASOCIACIÓN ESPAÑOLA DE
INMIGRACIÓN Y SALUD


¿TIENES DUDAS
SOBRE EL TEMA?
PREGÚNTANOS

Tel. 93 458 26 41
consultas@gtt-vih.org