

MTANDAO SALAMA KWA WANAWAKE

DADA WATATU - LULU, PENDO NA AMANI - WAKIENDA NYUMBANI
KWA NYANYA KUMTEMBELEA

KARIBUNI! KARIBUNI!
NIMEFURABI
KUWAONA.

A screenshot of a social media post from the account [yuko.co.ke](#). The post features a photo of a woman with long dark hair, wearing a blue top, speaking into a microphone. The post has 936 likes. The caption reads: "yuko.co.ke Mkali Amani opts for feminine look". The background of the post is red with white wavy lines at the top and bottom.

yuko.co.ke • Follow ...

936 likes

yuko.co.ke Mkali
Amani opts for feminine look

Kenya News → Politics
POLITICS LOCAL NEWS

Governor-hopeful tries luck in politics where luck in love has failed

55 minutes ago • [read comments](#) by Sana Malembe

@yukopost @yuko.co.ke Mar 8
#mama mahustler scolds the opposition like they were the children she never had

POLE AMANI. UNAFAHAMU SIKU ZOTE
WATU WANASEMA WANACHOTAKA
KUKISEMA. USIWAJALI. WEWE FANYA KILE
UNACHOHITAJI KUKIFANYA KUIFANYA
KAINTI HII KUWA BORA. UNAWEZA
UKAFANYA BORA KAMA HAO WANALUME, ALI
HATA KUWAPIKU NA UBORA. WAKATI
MWINGINE TUNALAZIMIKA KUJIFANYA SISI
SIO BORA KADRI YA KIWANGO CHETU ILI
TUSIWATIE HOFU WATU WALIO KARIBU NASI.

NILIPONZA BIASHARA YANGU
YA MTANDAONI, NILIDHANIA YA
KUWA INGEKUWA RAHISI
KULIKO DUKA LA KAWAIDA KWA
SABABU ISINGENIGHARIMU
KULIPA ADA YA KODI N.K LAKINI
NILIGUNDUA ILIKUWA NI
CHANGAMOTO KATIKA NJIA
NYINGINEZO. UNAGHARAMIKA
SANA UKIJARIBU KUTANGAZA
BIDHAA ZAKO. UNAJIBU
MASWALI MENGI SANA
AMBAYO HAYAISHII KLIKUPA
MALIZO YOYOTE. WATLU
WANAKUNYANYASA BURE,
WANAKUITA #MKONDE,
#SURAMBAYA, WANALILIZA KWA
NINI UNAFANYA KAZI ILHALI
UNA MUME...

YANI, INANIFANYA NIHISI
KUTOFANYA KAZI NA KUKAA TU
NYUMBANI WAKATI MWINGINE.
INaweza IKAKUKATIZA TAMAA!

JE! UKATILI DHIDI YA WANAWAKE
MTANDAONI (UDYWM) ALI UHALIFU
WA KIJINSIA MTANDAONI NI NINI?

- ▶ UHALIFU WA KIMTANDAO NI SHUGHULI ZA UHALIFU AMBAZO AIDHA HULENGA ALI KUTUMIA KOMPYUTA, MTANDAO WA KOMPYUTA ALI KIFAA KILICHOLUNGANISHWA KWENYE MTANDAO.
- ▶ LIKATILI WA KIJINSIA NI UNYANYASAJI UNAOELEKEZEWА MWANAMKE KWA SABABU YEYE NI MWANAMKE ALI AMBAO UNAATHIRI WANAWAKE KWA KIASI KIKUBWA.
- ▶ LIKATILI DHIDI YA WANAWAKE MTANDAONI / UNYANYASAJI WA KIJINSIA UNAOWEZESHWA NA TEKNOLOJIA ALI UHALIFU WA KIJINSIA MTANDAONI NI PAMOJA NA MADHARA YA KIMWILI, KINGONO, NA / ALI YA KIMHEMKO (ALI KISAIKOLOJIA) AMBAO UMEFANYWA MTANDAONI ALI KUPITIA MATUMIZI YA TEKNOLOJIA YA HABARI NA MAWASILIANO (ICT) AMBAO UMEELIKEZEWА MWANAMKE KWA SABABU YEYE NI MWANAMKE ALI AMBAO HUATHIRI WANAWAKE KWA KIASI KIKUBWA.

JE! NI AINA GANI ZA UDYWM?

- **UDUKUZI:** UTUMIAJI TEKNOLOJIA KUINGIA BILA YA IDINI MIFUMO YA VYOMBO VYA MAWASILIANO AU RASILIMALI KWA AJILI YA KUJIPATIA AU KUJIKUSANYIA TAARIFA FULANI ZA KIBINAFSI KUTOKA KWA MTUMIAJI, KUZIBADILISHA AU KUZICHAKACHUA, AU KUMHARIBIA JINA NA KUMKASHIFU MWATHIRIWA NA/ AU MASHIRIKA YA UDYW, K.M. UBADILISHAJI NENOSIRI LA MHUSIKA NA UTWAADI UDHIBITI WA AKALINTI YAO NA UFIKIAJI WAO.
- **KUJIFANYA KUWA MTU MWINGINE:** UTUMIAJI TEKNOLOJIA KUGHUSHI UTAMBULISHO NA KUIGA WA MWATHIRIWA KWA AJILI YA KUFIKIA TAARIFA ZAKE BINAFSI, KUMDHALILISHA AU KUMLUABISHA, KUWASILIANA NAO, AU KUGHUSHI NYARAKA; K.M. UTUMIAJI WA BARUA PEPE ZENYE KERO KUTOKA KWA AKALINTI YA MWATHIRIWA.
- **UFUATILIAJI / UNYATIAJI KWA NJIA YA MTANDAO:** UTUMIAJI TEKNOLOJIA KUNYATIA NA KUFUATILIA SHUGHULI NA MIENENDO YA MWATHIRIWA IWE KATIKA WAKATI HALISI AU KIHISTORIA; K.M. UFUATILIAJI WA GPS KUPITIA SIMU YA RUNUNU.
- **UNYANYASAJI WA KIMTANDAO AU UONEVU / UTUMIAJI BARUA TAKA/ KEJELI ZA KIJINSIA:** KUTUMIA TEKNOLOJIA KUENDELEA KUWASILIANA, KUMKASIRISHA, KUMTISHIA, NA / AU KUMTIA HOFU MWATHIRIWA; K.M., SIMU / UJUMBE MFUPI USIO NA KIKOMO; KULIMBIKISHA UJUMBE WA SALTI HADI INASHINDIKANA WENGINE KUWEZA KUACHA UJUMBE.
- **USAJILI:** KUTUMIA TEKNOLOJIA KUVUTIA WAATHIRIWA WATARAJIWA KATIKA HALI ZA VURUGU; K.V. MACHAPISHO NA MATANGAZO YA UDANGANYIFU (TOVUTI ZA KUCHUMBIANA, FURSA ZA AJIRA); WALANGUZI WANAOUMIA MAKUNDI SOGOZI/ YA GUMZO, BODI ZA UJUMBE, NA WAVUTI KUWASILIANA / KUTANGAZA.
- **USAMBAZAJI WENYE NIA MBAYA / PICHA ZA UTUPU / ZA NGONO / PONOGRAFIA ZA KULIPIZA KISASI / UNYANYASAJI UNAOTEGEDEA PICHA / PONOGRAFIA ISIYO YA KIBALI:** KUTUMIA TEKNOLOJIA KUBADILISHA NA KUSAMBAZA TAARIFA ZINAZOHUSIANA NA MWATHIRIWA NA / AU MASHIRIKA YA VAWG; K.M., KUTISHIA AU KUVUJISHA PICHA / VIDEO ZA UTUPU; KUTUMIA TEKNOLOJIA KAMA CHOMBO CHA PROPAGANDA KUENDELEZA UNYANYASAJI DHIDI YA WANAWAKE.

•'PICHA ZA KISASI ZA UTUPU' - MTU ANAPOCHAPISHA AIDHA PICHA ZA UTUPU AU NGONO AU VIDEO ZA MTU MWINGINE MTANDAO NI KWA MADHUMINI YA KUMLUABISHA NA KUMDHALILISHA, NA HATA KUSABABISHA LIHARIBIFU KWA MAISHA HALISI YA MLENGWA (KAMA VILE KUMFANYA KUFUKUZWA KAZI). HII PIA INAJULIKANA KAMA PONOGRAFIA AU PICHA ZA UTUPU / ZA NGONO BILA IDINI.■

•'SEXTING' - UCHAPISHAJI WA PICHA NA KUZITUMA HASWA KUPITIA UJUMBE WA MAANDISHI, UNYANYASAJI WA KIMTANDAO, PONOGRAFIA YA WATOTO

JE! UNAWEZA KUFANYA NINI KUZUA UDYWM?

- ▶ CHUKULIA TAHDHARI TAARIFA UNAZOSHIRIKI MTANDAONI. PUNGUZA NA LIWE MWENYE KUCHAGUA. ZIWEKE AKALINTI ZAKO SALAMA IWEZEKANAVYO. TUMIA NENOSIRI GUMU. USISHIRIKI NENOSIRI LAKO NA MTU YEYOTE. IWAPo UNATAKA KUCHUKUA PICHA ZA UTUPU, USIJUMUI SHE USO WAKO ALI KITU CHOCHOTE KINACHOWEZA KUKUTAMBULISHA
- ▶ ZINGATIA **UPUNGUZAJI WA DATA** YA MAJUKWAA UNAYOTUMIA; KWAMBA YAKUSANYE TU DATA KWA MADHUMINI MAALLUM YANAYOSEMA DATA YAKO INAHITAJIKA KWA HUDUMA NA KWAMBA TAARIFA YALIYO NAYO KUKUHSU NI SAHIHI, YA KISASA NA IMETOLEWA KWA IDHINI YAKO.
- ▶ **ZUIA, ONDOA, CHUJA MACHAPISHO** YENYE CHUKI, JUMBE, NA WATU NA RIPOTI / ALAMISHA KWA WASIMAMIZI NA MAJUKWA HAYO YENYEWE IWAPo UMEELEKEZEW A MATUSI.
- ▶ **RIPOTI UHALIFU WA MTANDAONI KWA:** MKURUGENZI YA UPELELEZI WA MAKOSA YA JINAI (DCI), S.L.P. BOX 30036 - 00100 NAIROBI. MAZINGIRA HSE, KIAMBU ROAD, MKABALA NA MAKAO MAKUU YA IDARA YA MISITU (FORESTRY DEPARTMENT HEADQUARTERS), KARURA.
- ▶ **SIMU +254 (0)20 3343312 / +254 (0)20 720** RIPOTI UNYANYASAJI WA MTANDAONI KWA NATIONAL KE-CIRT/CC . TEMBELEA TOVUTI YAO HAPA. NENDA KWA '**REPORT AN INCIDENT**'. BOFYA KWA 'REPORT.' JAZA MAELEZO KUHLUSU TUKIO LAKO, UKIJUMUI SHA JINA, SHIRIKA LAKO, ANWANI, MADA (INAWEZA KUWA MAUDHUI YA UNYAANYASAJI) NA SEHEMU YA MAONI. BOFYA 'SUBMIT' ILI KUTUMA MALAMISHI YAKO KWA UTAWALA HUSIKA.

MTANDAO SALAMA KWA WANAWAKE

©2021

KIMEANDIKWA NA RIVA JALIPA | KIMETAFSIRIWA NA BONFACE WITABA | KIMECHORWA NA NZILANI SIMU
WAONGOZA MRADI: LIZ OREMBO, MWARA GICHANGA, NA GRACE GITHAIGA

