[image: image1.jpg]S Nelson Mandela
(-*4 Metropolitan

»@ University

for tomorrow

LIVING WELL WITH HIV / AIDS

W6
“HIV/AIDS is not a death sentence. By living positively and with hope,
 you can lead a very productive life and be of use to society”
(Lucky Mazibuko, who is HIV+)

The Human Immunodeficiency Virus (HIV) or the Acquired Immunodeficiency Syndrome (AIDS) are manageable conditions. You can live an active, positive life by:

· understanding your condition

· taking care of your physical health

· taking care of your emotional wellbeing

Although there is as yet no cure or vaccine, hardly a week goes by without some advance in AIDS research. Empower yourself with information! Keep updated via the Internet, reading research papers and by talking to medical practitioners on how best to cope.

HOW TO KEEP YOURSELF AND THOSE CLOSE TO YOU HEALTHY

1) Understanding HIV/AIDS

AIDS is caused by the Human Immunodeficiency Virus. You could look and feel healthy and might not know for years that you are infected. However, you could still infect others no matter how healthy you seem. The virus attacks and disables CD4 cells which are part of your immune system. In this way the immune system becomes weakened over time. HIV infected people then become ill because without a properly functioning immune system, the body cannot fight off diseases.

Anti-retroviral (ARV) treatment is available which can keep infected people healthy for longer and prevent the diseases common to HIV positive people. Speak to your doctor or clinic about anti-retroviral treatment. If ARV treatment is taken properly, your CD4 cell count will increase and you will begin to feel well again.

It is important that you make every effort not to infect those you love. But you can still have lots of close contact with them. Remember that the most common ways that HIV is spread are:

· by having unprotected vaginal, anal or oral sex

· by sharing needles

· from mothers to babies

HIV is NOT spread by air, food, water, insects, animals, dishes, cutlery, toilet seats or anything else that does not involve blood, semen, vaginal fluids or breast milk.
2) Taking care of your physical health

· visit your doctor or clinic for a check up every 3 to 4 months

· treat any new sickness or problems immediately
· stay healthy by eating a balanced diet, including as many of the following as possible: fruit, vegetables, beans, lentils, meat, chicken, fish, milk, eggs, maas, yoghurt, brown bread, brown rice, porridge, samp, peanut butter, nuts
· avoid unpasteurised milk, raw fish or shellfish

· meat and eggs should be well cooked (don’t use cracked eggs)

· avoid alcohol, cigarettes, fizzy cooldrinks and illegal drugs

· make sure you get sufficient sleep

· exercise moderately

· drink plenty of water and rooibos tea

· practice safe sex

GUARD AGAINST INFECTIONS BY:

· washing your hands regularly with warm water and soap – the single most effective way to kill germs

· covering any sores and avoiding people who have boils, infectious sores, fever blisters or shingles

· avoiding contact with sick people, especially those who have or have recently had chickenpox or diarrhoea

· not touching pet litter, faeces or water in fish tanks

· using gloves when gardening

· heating left-over food to boiling point

· washing hands before and after food preparation and eating

· washing all fruits and vegetables in a mixture of 1 teaspoon of bleach to 1 litre of water

3) Taking care of your emotional wellbeing

You are valuable! Be kind to yourself and be involved with others. Care for yourself as much as possible. You have the right to make your own decisions and control your own schedule. Your attitude and emotions influence your immune system. Emotional states, the kinds of stressors you are facing and your social relationships all influence the activity of your immune system.

Praying or meditating, sharing feelings and thoughts with friends and counsellors and enjoying recreational activities all contribute to your wellness. Get friends and family to help you with tasks you find stressful. They may be feeling helpless and would welcome direction from you on how they can be supportive. Learn to feel comfortable with accepting help and support from those around you.

People who live with HIV/AIDS often experience depressive feelings such as feeling down or sad, losing interest in doing things, sleeping badly, struggling to concentrate and loss of appetite. Feelings of dependency, disability and fear of pain or death can increase depression. Speak to your doctor – depression can be successfully treated.

Make use of support groups, stress management programmes, psychologists and counsellors. Take time out for relaxation, for fun, for YOU. Play your part in stamping out the stigma. Take opportunities to demonstrate that people living with HIV/AIDS are just like everybody else. You can do this by taking part in everyday activities, making your needs known and speaking out against prejudice in your community. Remember: you have nothing to feel guilty about or ashamed of – nobody asks to be infected with the HIV virus, and it can happen to anyone.

Resources in Port Elizabeth

NMMU Student Counselling: South Campus: 041-5042511

North Campus: 041-5043222

Missionvale : 041-5041106

Second Avenue: 041-5043854

House of Resurrection AIDS Haven : 041-4811515

Lifeline

 : 041-373 8666 or 041-373 8882
Red Cross

: 041-5863344

AIDS Helpline (available 24-hours)
 : 0800012322

Unless otherwise indicated, copyright in the content of this work is the property of Nelson Mandela Metropolitan University. All content is protected by South African copyright law and, by virtue of international treaties, equivalent copyright laws in other countries.

No material contained within this work may be reproduced or copied in any way without prior written permission of Nelson Mandela Metropolitan University.

PAGE
5
© Copyright 2016, Nelson Mandela Metropolitan University. All rights reserved.

