

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
-----	---------	---------	-----------	--------	-----------	---------	------

SEHEMU YA 1: HISTORIA YA MHOJIWA

DODOSO HILI LINAHUSU WATOTO WANAOSTAHILI KUHOJIWA WENYE UMRI WA MIAKA 10-14 BAADA YA KUPATA RIDHAA NA MAKUBALIANO KUTOKA KWA MZAZI/MLEZI.

ANDIKA NAMBA YA MSTARI YA MTOTO KUTOKA KATIKA ORODHA YA WANAKAYA: _____

ANDIKA JINA LA MTOTO: _____

NA	VARNAM E	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AI S	CORE
101	ADGENDER	MHOJIWA NI MWANAUME MWANAMKE?	MWANAUME = 1 MWANAMKE = 2		N	N	C
102	ADAGE	Je, una umri wa miaka mingapi?	UMRI KATIKA MIAKA KAMILI _ _ HAJUI UMRI = -98 AMEKATAA = -99		N	N	C
103	ADENSCH	Je, kwa sasa unasoma shule?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9	KAMA HAPANA, HAJUI, AMEKATAA → ADNOSCHREAS	N	N	C

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)							
NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
104	ADMISCH	Katika kipindi cha wiki iliyopita, Je, uliacha kwenda shule kwa sababu yoyote ile?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9	HAPANA, HAJUI, AMEKATAA → ADCURGRD	N	N	C
105	ADMISCH	Kwa nini hukwenda shule?	ALIKUWA MGONJWA = 01 HAONI USALAMA WA KWENDA SHULE = 02 HAJISIKII KUWA SALAMA ANAPOKUWA SHULE = 03 HAPENDI SHULE = 0 4 ANATAKIWA KUANGALIA FAMILIA YAKE= 05 HAKUNA PESA YA KUTOSHA YA KUMPELEKA SHULE = 06 SHULE IKO MBALI SANA= 07 ANATAKIWA KUFANYA KAZI = 08 ANA MTOTO AU MJAMZITO (KWA WASICHANA TU) = 09 HUWA ANAKOSA SHULE KWA SABABU YA HEDHI (WASICHANA TU) = 10 NYINGINE (TAJA) _____ = -96 HAJUI = -98 AMEKATAA = -99		N	N	C

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
105A	ADLVLSCH	Je, Ni ngazi gani ya elimu unayohudhuria kwa sasa?	ELIMU YA AWALI = 0 ELIMU YA MSINGI=1 ELIMU BAADA YA MSINGI=2 SEKONDARI (O-LEVEL)= 3 HAJUI = -8 AMEKATAA = -9				
106	ADCURGRD	Je, unasoma darasa la ngapi?	DARASA/KIDATO _____		N	N	C
107	ADLSTYRGRD	Je, katika mwaka uliopita ulikuwa unasoma darasa/ kidato gani?	DARASA/KIDATO _____	ALL→ ADHIVPREV	N	N	C
108	ADNOSCHREAS	Kwa nini huendi shule? DADISI ILI KUPATA SABABU KUU NA MUHIMU	ALIKUWA MGONJWA = 1 HAKUNA USALAMA KWENDA SHULE = 2 HAJISIKII SALAMA AKIWA SHULE = 3 HAPENDI SHULE = 4 ANAANGALIA FAMILIA= 5 HAKUNA PESA ZA KUTOSHA KUMPLEKA SHULE = 6 SHULE IKO MBALI SANA = 7 ANATAKIWA KUFANYA KAZI = 8 ANA MTOTO AU MJAMZITO (KWA WASICHANA TU) = 9 HUWA ANAKOSA SHULE KWA	.	N	N	C-

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
			SABABU YA HEDHI (WASICHANA TU) = 10 AMEFELI MTIHANI WA TAIFA=11 DARASA LINA WANAFUNZI WENGI=12 MLEMAVU=13 NYINGINE (TAJA)= -96 HAJUI = -98 AMEKATAA = -99				
109	ADATNDSC H	Je, umewahi kuhudhuria shule?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9	HAPANA, HAJUI, AMEKATAA→ ADHIVPREV	N	N	C
110	ADLSTREG SCH	Kwa mara ya mwisho ni wakati gani ulihudhuria shule mfululizo bila kukosa. Inaweza kuwa chini ya mwaka au zaidi ya mwaka mmoja uliopita?	CHINI YA MWAKA MMOJA = 1 MWAKA 1 AU ZAIDI = 2 HAJUI =-8 AMEKATAA = -9		N	N	C
111	ADHIGRD	Je ni ngazi gani ya juu ya elimu uliyohitimu?	ELIMU YA AWALI = 0 ELIMU YA MSINGI=1 ELIMU BAADA YA MSINGI=2 SEKONDARI (O-LEVEL)= 3 ELIMU BAADA YA SEKONDARI (O LEVEL) = 4		N	N	C

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE

SEHEMU YA 2: KUPUNGUZA MAAMBUKIZI YA VIRUSI VYA UKIMWI

201	ADHRDHIV	Je, umewahi kusikia kuhusu VVU?	NDIYO = 1 HAPANA = 2 HAJUI = 8 AMEKATAA = 9	HAPANA, HAJUI, AMEKATAA → ADYKWCON	N	N	C
202	ADHRDHIVL OC	Je, ni wapi ulisikia kuhusu VVU? DADISI: Mahali gani pengine? JAZA MAJIBU YOTE ATAKAYOKUTAJIA	SHULENI/ WALIMU = A WAZAZI/ WALEZI/ FAMILIA = B MARAFIKI = C VIONGOZI WA DINI = D KWENYE MTANDAO = E SIMU YA KIGANJANI = F WAHUDUMU WA AFYA/ DAKTARI/ MUUGUZI/ TABIBU = G RUNINGA/SINEMA = H RADIO = I MHUDUMU WA AFYA YA JAMII = J WENGINE (TAJA) = X HAJUI = Y		N	N	S

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
			AMEKATAA = Z				
203	ADDISHIV	Je, umewahi kujadiliana na wazazi au walezi wako kuhusu VVU?	NDIYO = 1 HAPANA = 2 HAJUI = 8 AMEKATAA = 9		N	N	C
204	ADHIVPREV	Je, umeshawahi kujihusisha na shughuli/ programu zozote zifuatazo za kuzuia maambukizi ya VVU? MUONYESHE MTOTO NEMBO HUSIKA KWA KILA PROGRAMU JAZA YOTE ATAYOKUTAJIA	FAMILIES MATTER PROGRAMU = A SISTER TO SISTER = B YOUTH FOR YOU = C YOUTH FOR REAL = D POSITIVE TALK = E AIDS ACTION CLUB = F TUSEME SCHOOL CLUB=G FEMINA-HIP YOUTH CLUBS=H KLABU NYINGINE ZA SHULE=I SHUGA RADIO LISTENING CLUB=J MABINTI TUSHIKE HATAMU=K MALE CHAMPIONS=L NYINGINE (TAJA) = X HAJUI = Y AMEKATAA = Z	HAJUI', 'AMEKATAA' HAVIWEZI KUCHAGULIWA NA PAMOJA NA JIBU LINGINE	N	N	C
205	ADHIVSCHM TG	Katika kipindi cha miezi 12 iliyopita, kwa kukadiria, Je, ni mara ngapi ulishiriki katika mikutano ya shule au kipindi	HAKUNA = 1 MARA 1-4 = 2 MARA 5-9 = 3	USIMUULIZE ENDAPO HAKUWAHI			

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
		darasani vilivyohusu masuala ya VVU/UKIMWI?	MARA 10 NA ZAIDI = 4 HAJUI = 8 AMEKATAA = 9	KWENDA SHULE			
206	ADYKWCON	Je, unaelewa maana ya Kondom?	NDIYO = 1 HAPANA = 2 HAJUI = 8 AMEKATAA = 9	HAPANA ,HAJUI AMEKATAA, → ADKNSX			
207	ADYKWHCON	Je, unafahamu mahali pa kupata kondomu?	NDIYO = 1 HAPANA = 2 AMEKATAA = 9	HAPANA, AMEKATAA → ADCONDEM HAJUI → ADKNSX	N	N	C
208	ADCONLOC	Ni wapi mtu anaweza kupata kondomu? JAZA MAJIBU YOTE ATAKAYOKUTAJIA	KLINIKI/ HOSPITALI = A KIBANDA/ DUKA = B DUKA LA DAWA = C MUELIMISHAJI RIKA= D MARAFIKI/ WANARIKA = E MPENZI WA KIUME/KIKE = F KWINGINE (TAJA) = X HAJUI = Y AMEKATAA = Z		N	N	S

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)							
NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
209	ADCLDCON	Je, kama ungehitaji kondomu ungeipata?	NDIYO = 1 HAPANA = 2 HAJUI =8 AMEKATAA = 9	NDIYO, HAJUI, AMEKATAA → ADCONDEM	N	N	C
210	ADNTEZCON	Kwanini usingeweza kupata kondomu? JAZA MAJIBU YOTE ATAKAYOKUTAJIA	ZINAPATIKANA MBALI = A GHARAMA KUBWA =B HATAKI WATU WENGINE WAJUE =C UMRI =D JINSIA (KWA WASICHANA TU) = E NYINGINE (TAJA) = X HAJUI = Y AMEKATAA = Z		N	N	C
211	ADCONDEM	Je, umewahi kuoneshwa namna ya kutumia kondomu ya kiume? Onesho la matumizi ya kondomu, inamaanisha pale ambapo Muuguzi, Mwalimu, mtu mzima au mwelimishaji rika anapoonsha watu namna ya kutumia kondomu ya kiume kwa usahihi.	NDIYO = 1 HAPANA = 2 HAJUI = 8 AMEKATAA = 9		N	N	S
212	ADCONEXC LS	Je, mwalimu amewahi kuwaelezea matumizi sahihi ya kondomu darasani?	NDIYO = 1 HAPANA = 2 HAJUI = 8 AMEKATAA = 9	USIMUULIZE ENDAPO HAKUWAHI KWENDA SHULE			

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE

SEHEMU YA 3: TABIA YA KUJAMIIANA

	<p>Maswali yanayofuata yanahusu tabia ya kujamiiana. Majibu yote utakayotoa yatakubalika. Majibu yako hayataolewa kwa mtu yeyote wala kwa wazazi wako.</p> <p>TAFADHALI ANGALIA ISHARA YA KUJISIKIA VIBAYA KWA MTOTO WAKATI UNAMUULIZA MASWALI YA TABIA ZA KUJAMIIANA. KAMA MTOTO ATAONEKANA KUTO KUPENDA, MUULIZE KAMA ANATAKA KUSITISHA MAHOJIANO.</p>						
301	ADKNSX	Je, unajua maana ya kujamiiana?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9	KAMA JIBU NI = HAPANA, HAJUI, AMEKATAA → ADLGHIV	N	N	C
302	ADHDVGSX	Je, umeshawahi kujamiiana? Kujamiiana kwa kawaida ni pale uume unapoiingia kwenye uke.	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9	NDIYO, HAJUI, AMEKATAA → ADLGHIV	N	N	C

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
303	ADSXAGE	Je, ulikuwa na umri gani ulipojamiiana kwa mara ya kwanza?	UMRI KATIKA MIAKA ____ HAJUI = -8 AMEKATAA = -9		N	N	C
304	ADWHYSX	Kwa mara ya kwanza ulipojamiiana, ulifanya kwa sababu ulikuwa unataka au kwa sababu ulilazimishwa?	ALITAKA = 1 ALILAZIMISHWA = 2 HAJUI = -8 AMEKATAA = -9	ALITAKA, HAJUI, AMEKATAA → ADSFRRSN	N	N	C
305	ADSFRC	Kwa mara ya kwanza ulipojamiiana, Je, ulilazimishwa kwa nguvu au ulilazimishwa kufanya ngono kwa kunyanyaswa, kutishwa au kwa kulaghaiwa?	ALILAZIMISHWA KWA NGUVU = 1 ALISHINIKIZWA = 2 HAJUI = 8 AMEKATAA = 9	KWA JIBU LOLOTE NENDA → ADFPSXAGE	N	N	C
306	ADSFRRSN	Ni sababu ipi ya msingi iliyokufanya ujamiiane kwa mara ya kwanza? USITAJE; DADISI KAMA MHOJIWA ANA MAJIBU ZAIDI YA MOJA	ILITOKEA TU =1 RAFIKI ZAKE WALIMSHINIKIZA KUJAMIIANA =2 KUONYESHA MAPENZI/ KUJISIKIA ANAPENDWA =3 ALITAKA KUJAMIIANA = 4 MPENZI WAKE ALITAKA KUJAMIIANA = 5 KWA AJILI YA KUPATA PESA/ ZAWADI/ UPENDELEO =6 ALITAKA KUPATA MTOTO = 7 NYINGINE (TAJA) =		N	N	C

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)							
NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
			HAJUI = 8 AMEKATAA =9				
307	ADFPSXAGE	Mtu uliyejamiiana naye kwa mara ya kwanza alikuwa na umri gani? Tafadhali kadiria kwa makini DADISI IKIBIDI (KUHUSU UMRI NA RIKA LAKE)	UMRI MIAKA _____ HAJUI =8 AMEKATAA = 9		N	N	C
308	ADFSXCON	Mara ya kwanza ulipojamiiana, Je ulitumia kondomu?	NDIYO =1 HAPANA =2 HAJUI = 8 AMEKATAA = 9	RUKA KAMA HAJUI KONDOM NI NINI (KWENYE SEHEMU YA KUZUIA MAAMBUKIZI YA VVU)	N	N	C
309	ADDIFPSX	Kwa ujumla, ni watu wangapi umewahi kujamiiana nao? Tafadhali kadiria kwa makini	IDADI YA WAPENZI _____ HAJUI = 8 AMEKATAA = 9	JIBU HALIWEZI KUWA '0'	N	N	C
310	ADLTSXCON	Kwa mara ya mwisho ulipojamiiana, Je ulitumia kondomu?	NDIYO = 1 HAPANA = 2 HAJUI = 8 AMEKATAA = 9	RUKA KAMA HAJUI KONDOM NI NINI (KWENYE SEHEMU YA	N	N	C

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)							
NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
				KUZUIA MAAMBUKIZI YA VVU)			
311	ADOFTCON	Mnapojamiihana ni mara ngapi mnatumia kondomu?	MARA ZOTE = 1 BAADHI YASIKU=2 HATA MARA MOJA =3 HAKUMBUKI = 4 HAJUI = 8 AMEKATAA = 9	RUKA KAMA HAJUI KONDOM NI NINI (KWENYE SEHEMU YA KUZUIA MAAMBUKIZI YA VVU)	N	N	S
312	ADMATSUP	Je, umewahi kufanya ngono na mtu yeyote kwa sababu amekupatia au unategemea kupata zawadi, kukusaidia kulipia vitu, kukusaidia kwa njia nyingine kama vile kukupatia chakula au ada ya shule?	NDIYO = 1 HAPANA = 2 HAJUI = 8 AMEKATAA = 9		N	N	C
313	ADPREG	Je, ullishawahi kuwa mjamzito au wewe ni mjamzito?	NDIYO = 1 HAPANA = 2 HAJUI = 8 AMEKATAA = 9	KWA WASICHANA TU; IKIWA JIBU NI HAPANA → ADTPSX	N	N	C

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
313 A	ADPREGOUT	Je, ukomo wa mimba ulikuwaje?	BADO NI MJAMZITO = 1 AMEZAA MTOTO HAI =2 MIMBA ILITOKA = 3 AMEZAA MTOTO MFU = 4 HAJUI = -8 AMEKATAA = -9				
314	ADTPSX	Je, ulishawahi kuzungumza na mzazi au mlezi kuhusu kufanya ngono?	NDIYO = 1 HAPANA = 2 HAJUI = 8 AMEKATAA = 9		N	N	C

SEHEMU YA 4: KANUNI ZA KIJAMII, NIA YA KUACHA KUJAMIANA, KUJITAMBUA NA UTHUBUTU

Sasa ningependa kukuuliza maswali machache kuhusiana na maisha ya siku zijazo.							
401	ADFRHVSX	Je, unafikiri marafiki zako wote, wengi, baadhi, wachache au hakuna wanao fanya ngono?	WOTE = 1 WENGI = 2 BAADHI = 3 WACHACHE = 4 HAKUNA = 5 HAJUI/HAJUI NINI MAANA YA	RUKA KAMA ADKNSX =HP, HJ, AMEKATAA	N	N	C

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
			KUFANYA NGONO = -8 AMEKATAA = -9				
402	ADPRFSX	Je, unahisi marafiki zako wanakushinikiza kufanya ngono?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9	RUKA KAMA ADKNSX =HP, HJ, AMEKATAA	N	N	C
403	ADNOSX	Kama hutaki kufanya ngono na mtu yeyote, je unaweza kumwambia kwamba hutaki?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9	RUKA KAMA ADKNSX =HP, HJ, AMEKATAA	N	N	C

DRAFT

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
-----	---------	---------	-----------	--------	-----------	---------	------

SEHEMU YA 5: MTIZAMO WA HATARI ZA MAAMBUKIZI YA VVU

501	ADLGHIV	<p>Je, Unafikiri inawezekana kupata maambukizi ya VVU?</p> <p>DADISI KUJUA KAMA INAWEZEKANA SANA, INAWEZKANA KIASI, HAIWEZEKANI, AU TAYARI ANA MAAMBUKIZI YA VVU</p>	<p>INAWEZEKANA SANA = 1 INAWEZEKANA KIASI = 2 HAIWEZEKANI = 3 TAYARI ANA MAAMBUKIZI YA VVU = 4 HAJUI = -8 AMEKATAA = -9</p>	<p>KAMA HAIWEZEKANI, HAJUI, AMEKATAA, →ADMRNLHIV KAMA TAYARI ANA MAAMBUKIZI → SEHEMU INAYOFUATA RUKA KAMA ADHRDHIV =HAPANA, HAJUI, AMEKATAA</p>	N	N	P
-----	---------	--	--	---	---	---	---

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
-----	---------	---------	-----------	--------	-----------	---------	------

SEHEMU 6: UFAHAMU KUHUSU MAAMBUZI YA VVU

Sasa napenda kukuuliza maswali machache kuhusiana na afya. RUKA KAMA IF ADHRHIV NI HAPANA, HAJUI AMEKATAA

601	ADREDNOSX	Je, Mtu anaweza kupunguza kupata maambukizi ya VVU kwa kuacha kufanya ngono?	NDIYO = 1 HAPANA = 2 HAJUI = 3 AMEKATAA = -9		N	N	P
602	ADREDCON	Je, mtu anaweza kupunguza kupata maambukizi ya VVU kwa kutumia kondomu wakati wa kufanya ngono?	NDIYO = 1 HAPANA = 2 HAJUI = 3 AMEKATAA = -9		N	N	P
603	ADLKSHIV	Je, mtu mwenye afya nzuri ana maambukizi ya VVU au UKIMWI?	NDIYO = 1 HAPANA = 2 HAJUI = 3 AMEKATAA = -9		N	N	P

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
604	ADMHIVUBB	Je, mama mjamzito aliye na maambukizi ya ya VVU au UKIMWI anaweza akamwambukiza mtoto aliyeko tumboni?	NDIYO = 1 HAPANA = 2 HAJUI = 3 AMEKATAA = -9		N	N	P
605	ADMEDLL	Je, kuna dawa ambazo mtu mwenye maambukizi ya VVU au UKIMWI zinaweza kumsaidia kuishi maisha marefu?	NDIYO = 1 HAPANA = 2 HAJUI = 3 AMEKATAA = -9		N	N	P
606	ADCIRHIV	Je, kutahiri mwanaume kunaweza kusaidia kuzuia maambukizi ya VVU? Kutahiri ni kuondoa gozi kutoka kwenye uume	NDIYO = 1 HAPANA = 2 HAJUI = 3 AMEKATAA = -9		N	N	S

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
-----	---------	---------	-----------	--------	-----------	---------	------

SEHEMU YA 7: UPIMAJI WA VIRUSI VYA UKIMWI

Sasa ningependa kukuuliza maswali machache kuhusiana na upimaji wa virusi vya UKIMWI.							
701	ADEVTEST	<p>Ni kwa kiasi gani unakubaliana na maelezo yafuatayo. Kila mmoja lazima apime maambukizi ya UKIMWI</p> <p>Unakubaliana kabisa, unakubaliana, hukubaliani au hukubaliani kabisa?</p>	<p>NAKUBALIANA KABISA=1 NAKUBALIANA=2 SIKUBALIANI =3 SIKUBALIANI KABISA=4 SIJUI=5 AMEKATAA=6</p>				
702	ADHIVONLY	<p>Ni kwa kiasi gani unakubaliana na maelezo yafuatayo. Watu ambao wanafikiria wanaweza kupata UKIMWI ndio wanaotakiwa wapime UKIMWI</p> <p>Unakubaliana kabisa, unakubaliana, hukubaliani au hukubaliani kabisa?</p>	<p>NAKUBALIANA KABISA=1 NAKUBALIANA=2 SIKUBALIANI =3 SIKUBALIANI KABISA=4 SIJUI=5 AMEKATAA=6</p>				
703	ADTSHIV	Je, umewahi kupima VVU?	<p>NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9</p>	KAMA HP, HJ, AMEKATAA →SEHEMU	N	N	C

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)							
NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
				INAYOFUATA			
704	ADRCRSHIV	Je, uliwahi kupokea majibu ya kipimo chochote cha VVU?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA= -9	KAMA HP, HJ, AMEKATAA →SEHEMU INAYOFUATA	N	N	C
705	ADRSHIV	Je, majibu hayo yalikuwaje? BAADHI YA WASHIRIKI WATASEMA KUWA WAMEPIMA ZAIDI YA MARA MOJA. KAMA WATASEMA WALIPATA MAJIBU YANAYOONYESHA WANA MAAMBUKIZI NA MAJIBU MENGINE (YAANI YALIYOTANGULIA YALIKUWA HAYANA VVU) CHAGUA ANA MAAMBUKIZI	ANA MAAMBUKIZI YA VVU= 1 HANA MAAMBUKIZI YA VVU = 2 HAJULIKANI = 3 AMEKATAA = -9	KAMA HANA MAAMBUKIZI, HAJULIKANI, AMEKATAA → SEHEMU INAYOFUATA	N	N	C
706	ADHIVCLM / ADHIVCLY	Je, ni mwezi na mwaka gani mara ya mwisho ulimwona mhudumu wa afya (daktari, tabibu au muuguzi) kwa ajili ya huduma za VVU?	MWEZI_____ HAJUI MWEZI_____ MWAKA_____ HAJUI MWAKA_____ HAJAWAHI KUMWONA MTOA HUDUMA	RUKA KAMA 301= HP, HJ, AMEKATAA			

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
707	ADARVSTAKE NEV	Je, umeshawahi kunywa dawa za ARV yaani dawa za kupunguza/fubaza makali ya VVU?	NDIO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9	KAMA HP, HJ, AU AMEKATAA, RUKA KKWENDA 604B RUKA KAMA 201= HP, HJ, AMEKATAA			
706	ADTXHIV	Je, kwa hivi sasa unatumia dawa za ARV?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9	KAMA ND, HJ, AMEKATAA, RUKA KWENDA 604B RUKA KAMA 201=HP, HJ, AMEKATAA	N	N	C RUDI NYUMA GO BACK
706A	ADARVSNOT CURRSN	Je, unaweza kuniambia sababu ya msingi inayokuzuia kutumia dawa za ARV kwa sasa?	UNYANYAPAA/HATAKI WATU WAJUE HALI YAKE YA MAAMBUKIZI = 01 MADHARA/VIPELE = 02 KITUO/DUKA LA DAWA LIPO MBALI KUWEZA KUPATA MATIBABU MARA KWA MARA = 03 GHARAMA YA MATIBABU =04 GHARAMA ZA USAFIRI =05	RUKA KAMA 301= HP, HJ,			

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
			AFYA NZURI/HAUMWI = 06 KITUO HAKINA DAWA = 07 SABABU ZA KIDINI = 08 MATIBABU YA ASILI = 09 NYINGINE (TAJA) =96	AMEKATAA			
710	ADHIVDIFF	Je, ni jambo gani gumu zaidi unaloliona katika kuishi kwako na maambukizi ya VVU?	HAONI UGUMU = 1 MAGONJWA/MADHARA YA DAWA = 2 UPATIKANAJI WA HUDUMA ZA MATIBABU/HUDUMA ZA JAMII = 3 GHARAMA = 4 MATUMIZI SAHIHI YA ARV = 5 UNYANYAPAA = 6 KUWEKA WAZI HALI YA MAAMBUKIZI = 7 HOFU JUU YA AFYA/MAISHA YA BAADAE = 8 NYINGINE = 96 TAJA _____ HAJUI =88 AMEKATAA= 99	RUKA KAMA 301= HP, HJ, AMEKATAA			

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
-----	---------	---------	-----------	--------	-----------	---------	------

SEHEMU YA 9: VILEO NA DAWA ZA KULEVYA

	Ningependa kukuuliza maswali machache kuhusu pombe na dawa ya kulevya ambazo umetumia bila kuandikiwa na daktari. Majibu utakayotoa yatakua ni siri, hayatatolewa kwa yeyote hata wazazi wako.						
901	ADHDALC	Je, umewahi kunywa pombe?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9	KAMA HP, HJ, AMEKATAA → ADTRDRG ONYESHA PICHA ZA POMBE MAARUFU.	N	N	S

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
902	ADMNONDRK	Katika kipindi cha mwezi mmoja uliopita, je, ni siku ngapi umekunywa angalau kinywaji kimoja chenye kilevi?	IDADI YA SIKU ____ HAJUI = -8 AMEKATAA = -9	IDADI YA JUU = 31	N	N	C
903	ADTRDRG	Umewahi kutumia madawa ya kulevya kama MIRAA,MANDRAZ,BANGI au nyenginezo?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9	KAMA HP, HJ, AMEKATAA → ADSHFDHIV			
904	ADDRUGS	Je, ni aina gani ya dawa umewahi kutumia? USIMSOME MAJIBU. DADISI KWA MAJIBU MENGINE.	HAKUNA=A MIRAA/MIRUNGI = B BANGI = C GUNDI = D KUBERI= E MANDRAZ = F COCAINE = G HEROIN = H NYINGINE (TAJA) = X HAJUI = Y AMEKATAA = Z	.	N	N	S

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
-----	---------	---------	-----------	--------	-----------	---------	------

SEHEMU YA 10: MSAADA WA WAZAZI

1001	ADPARPRB	Je, wazazi/walezi wako wanajua unafanya nini katika muda wa mapumziko wakati ambao haupo shuleni au kazini?	MARA ZOTE = 1 MARA NYINGI = 2 WAKATI MWINGINE = 3 MARA CHACHE = 4 HAKUNA = 5 HAJUI = -8 AMEKATAA = -9		N	N	S
1002		Je, kuna wakati unajipatia vitu vifuatavyo bila kupata fedha yoyote kutoka kwa wazazi au walezi wako: MSOMEE MAJIBU YOTE	MAVAZI = A VIATU = B SABUNI NA AU MAFUTA =C VIFAA VYA NYUMBANI=D VIFAA VYA SHULE=E USAFIRI WA SHULE=F CHAKULA CHA NJE YA KAYA=G HAKUNA = H NYINGINE (TAJA)=X HAJUI=Y AMEKATAA=Z				

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
-----	---------	---------	-----------	--------	-----------	---------	------

SEHEMU YA 11: UKATILI

Sasa ningependa kukuuliza maswali kuhusu baadhi ya mambo mengine muhimu katika maisha ya binadamu. Najua kwamba baadhi ya maswali haya ni ya kibinafsi. Hata hivyo majibu yako ni muhimu katika kusaidia uelewa wa hali ya watoto hapa nchini. Nakuhakikishia kwamba majibu yako ni siri na hayatatolewa kwa mtu yeyote.

1101	ADATTCK	<p>Je, kuna mtu yeyote ameshawahi kukufanyia chochote kati ya haya?</p> <ul style="list-style-type: none"> - Kukupiga ngumi, teke, fimbo au kukupiga kwa kutumia kifaa - Kukukaba, alijaribu kukuzamisha, au kukuchoma kwa makusudi - Kukutishia kwa kisu, bunduki au silaha nyingine? 	<p>NDIO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9</p>		N	N	C
1102	ADTCHWOPM	<p>Je, kuna mtu yeyote amewahi kukushika kimapenzi bila ridhaa yako, lakini hakujaribu kukulazimisha kujamiiana?</p>	<p>NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9</p>	<p>KAMA HAPANA, HAJUI,</p>	N	N	C

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)							
NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
		Kushikwa kimapenzi bila ridhaa inajumuisha kutomasa, kufinya, kukumbatia au kukushika katika sehemu za siri/viungo vya uzazi.		AMEKATAA → ADSXNTSCC			
1103	ADFTREL	Kwa mara ya kwanza uliposhikwa kimapenzi, Je ulikuwa na uhusiano gani na mtu aliyefanya hivyo? kama ilikuwa ni zaidi ya mtu mmoja, uhusiano wako na mtu uliyemfahamu zaidi ulikuwaje?	RAFIKI WA KIUME/WA KIKE/MWENZI = 1 NDUGU/ MWANAFAMILIA = 2 WANASOMA PAMOJA = 3 MWALIMU = 4 POLISI/AFISA USALAMA/MWANAJESHI = 5 MWAJIRI = 6 JIRANI = 7 KIONGOZI WA KIDINI = 8 RAFIKI = 9 MTU ASİYEMJUA (STRANGER) = 10 MWINGINE (TAJA)= -6 HAJUI = -8 AMEKATAA = -9		N	N	C
1104	ADSXNTSCC	Je, kuna mtu yeyote <u>aliyejaribu</u> kufanya ngono na wewe bila ya ridhaa yako lakini hakufanikiwa?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9		N	N	S

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)							
NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
1105	ADPRSXSCC	Je, kuna mtu yeyote alikushinikiza kufanya naye ngono, kwa kukusumbua, kukutisha au kukulaghai na hakufanikiwa?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9		N	N	C
1106	ADFRCSCC	Je, kuna mtu yeyote alikulazimisha kwa nguvu kufanya naye ngono na akafanikiwa?	NDIYO = 1 HAPANA = 2 HAJUI = -8 AMEKATAA = -9		N	N	C
1107	ADFRCREL	Kwa mara ya kwanza uliposhinikizwa au kulazimishwa kufanya ngono, Je ulikuwa na uhusiano gani na mtu aliyefanya hivyo?	RAFIKI WA KIUME/WA KIKE/MWENZU = 1 NDUGU/ MWANAFAMILIA = 2 WANASOMA PAMOJA = 3 MWALIMU = 4 POLISI/AFISA USALAMA/MWANAJESHI = 5 MWAJIRI = 6 JIRANI = 7 KIONGOZI WA KIDINI = 8 RAFIKI = 9 MTU ASİYEMJUA (STRANGER) = 10 MWINGINE = -96 TAJA _____ HAJUI = -98	RUKA KAMA 1105 = HP, HJ, AMEKATAA NA 1106 = HP, HJ, AMEKATAA	N	N	S

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)							
NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
			AMEKATAA = -99				
1108	ADPROSVC	Je, baada ya tukio/matukio haya ya kufanya ngono bila kupenda, ulijaribu kutafuta msaada wa kitaalamu au huduma kutoka kwa yeyote kati ya wafuatao: MSOME MAJIBU JAZA MAJIBU YOTE YALIYOTAJWA.	MTAALAMU WA AFYA= A POLISI/AFISA USALAMA = B AFISA USTAWI WA JAMII, MSHAURI, SHIRIKA LISILO LA KISERIKALI = C KIONGOZI WA DINI = D HAJATAFUTA MSAADA = E MWINGINE (TAJA) = X HAJUI = Y AMEKATAA = Z	MAJIBU YOTE LAKINI HAKUJARIBU KUTAFUTA MSAADA→ ADSXTELL RUKA KAMA ADTCHWOPM = HAPANA,HAJUI, AMEKATAA & ADSXNTSCC = HAPANA,HAJUI, AMEKATAA & ADPRSXSCC = HAPANA,HAJUI, AMEKATAA & ADFRCSXSCC = HAPANA,HAJUI, AMEKATAA	N	N	C

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
1109	ADRSPRSVC	Je, ni ipi sababu ya msingi ya iliyokuzuia usitafute msaada wa kitaalamu au huduma?	HAKUJUA UWEPO WA HUDUMA = 1 HUDUMA HAZIPO = 2 ALIOGOPA KUINGIA MATATANI = 3 ALIONA AIBU KWAKE/FAMILIA= 4 HAKUMUDU GHARAMA ZA HUDUMA = 5 HAKUFIKIRIA KAMA NI TATIZO = 6 ALIDHANI NI KOSA LAKE = 7 ALIOGOPA KUTELEKEZWA = 8 HAKUHITAJI HUDUMA = 9 UMRI = 10 JINSIA = 11 NYINGINE = 96 HAJUI = 98 AMEKATAA = 99				
1110	ADSXTEL	Baada ya kufanya ngono bila kutaka/kupenda Je, ulimwambia mtu yoyote kuhusiana na hili tendo? JAZA MAJIBU YOTE YALIYOTAJWA	NDIYO = 1 HAPANA = 2 HAJUI= -8 AMEKATAA = -9	HAPANA, HAJUI, AMEKATAA →MWISHO			
1111	ADSXDISC	Je, ni nani ulimwambia kuhusu tukio/matukio haya ya kufanya ngono bila kutaka/kupenda?	WAZAZI/WALEZI = A NDUGU WA MAMA NA BABA MMOJA = B MWALIMU = C				S

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
		JAZA MAJIBU YOTE YALIYOTAJWA	RAFIKI/WANAOSOMA DARASA MOJA = D MWANAFAMILIA MWINGINE = E KIONGOZI WA DINI = F MTOA HUDUMA MWENYE TAALUMA = G MWINGINE (TAJA)= X HAJUI = Y AMEKATAA = Z				
1113	ADREFERRAL	Asante sana kwa kuzungumza na mimi kuhusu uzoefu wako. Najua inaweza ikawa ni vigumu kwako kuongelea kuhusu uzoefu wako. Kama unataka kuzungumzia zaidi kuhusu uzoefu huu, Naweza kwenda sehemu ambayo wanaweza kukusaidia			N	N	C

MAONI YA MDADISI:

DODOSO LA VIJANA WA RIKA BALEHE

DODOSO LA VIJANA WA RIKA BALEHE (MIAKA 10-14)

NO.	VARNAME	MASWALI	MAGERESHO	MCHUJO	KIASHIRIA	DHS/AIS	CORE
-----	---------	---------	-----------	--------	-----------	---------	------

DRAFT