
Public Access to Health 
Information


HIV/AIDS Module


What is HIV/AIDS?
• HIV (Human Immunodeficiency Virus)
• AIDS (Acquired Immune Deficiency 

Syndrome)
• The HIV virus attacks the immune system’s 

protective CD4 cells. When the immune 
system loses too many of these cells, a person 
is less able to fight off infections and develops 
opportunistic infections (OIs).

• A person is regarded as suffering from AIDS 
when their CD4 cells fall below a certain level 
and he/she suffers from one of the 21 AIDS-
defining OIs.


How is HIV/AIDS transmitted?
• Sexual transmission, both heterosexual 

and homosexual
• Blood and blood products, from 

injecting drugs, contaminated blood 
transfusions, blades used in traditional 
medicine, etc.

• Vertical transmission from mother to 
child, during pregnancy and childbirth, 
and breastfeeding.


Prevention
• There is no vaccine against HIV/AIDS 

and no cure once it is contracted. 
• Antiretroviral drugs can alleviate the 

condition, but not cure it;
• They are expensive and therefore 

inaccessible in many parts of the world.
• At present only prevention is fully 

effective.


The role of information
• Access to information about prevention and 

treatment is vital.
• Libraries can provide this information to the 

community.
• ‘Library and information services cannot sit 

on the fence when their nations’ young 
people are being decimated by the enemy 
from within who strikes silently and in 
darkness.’ Kingo Mchombu, 2002.


Is the information reliable?
• Traditional healers offer various unreliable 

alternative explanations, but
• A quarter of a century of extensive research 

worldwide has established the basic facts.
• There remain a small number of scientists 

and politicians who do not accept the 
majority view, but their explanations do not 
stand up to analysis.


Aspects on which the public needs 
information

• Apart from the basic message as to how 
HIV/AIDS is transmitted, the public 
needs information on:
– Avoiding sexual transmission
– Avoiding blood transmission
– Avoiding vertical transmission
– Voluntary counselling and testing
– Treatment
– Living with AIDS


Avoiding sexual transmission
• The ABC approach is widely taught

– Abstain (from sex)
– Be faithful (to your permanent partner)
– Condom use.

• Problems with this include
– Unequal relations between men and 

women
– Problems with faithfulness of partners
– Opposition to condom use by churches.


Avoiding blood transmission
• Clinics and hospitals need to screen 

blood products for use in transfusions
• Accidents should be avoided because of 

the risk of exposure to contaminated 
blood

• Needles and syringes, tattooing 
instruments, and blades should never 
be shared with others


Avoiding vertical transmission
• Publicity to prevent HIV infection 

among prospective parents
• Avoiding unwanted pregnancies among 

HIV positive women
• Using the best methods to prevent 

transmission from HIV positive 
mothers during pregnancy, labour, 
delivery and breastfeeding.


Voluntary Counselling and Testing 
(VCT)

• Many of the measures mentioned in 
previous slides rely on HIV positive 
people knowing about their condition

• Information needed includes:
– How tests work
– Voluntary testing and Mandatory testing
– Confidential and Anonymous testing
– Home sampling and testing.


Treatment

• Necessary information includes
– Getting access to treatment programmes
– What Antiretroviral drugs can and can’t do
– Following the drug regime (in all its 

complexity)
– Prevention and treatment of OIs


Living with AIDS
• Necessary information includes:

– What clinics and hospitals can offer
– Medication adherence plans
– Importance of good diet and exercise
– Avoiding alcohol, tobacco and other drugs
– Reducing stress
– Avoiding all forms of infection
– Consulting the doctor regularly.


A library HIV/AIDS 
Information programme

• Of all health conditions HIV/AIDS is one of 
the most deadly

• Information is the only fully reliable means of 
combating it.

• Libraries are capable of making a big 
contribution to any information campaign

• Through this kind of commitment, libraries 
can obtain the respect that they often lack.


	Slide Number 1
	Slide Number 2
	What is HIV/AIDS?
	How is HIV/AIDS transmitted?
	Prevention
	The role of information
	Is the information reliable?
	Aspects on which the public needs information
	Avoiding sexual transmission
	Avoiding blood transmission
	Avoiding vertical transmission
	Voluntary Counselling and Testing (VCT)
	Treatment
	Living with AIDS
	A library HIV/AIDS �Information programme

