
J. Ýagşyýew, M. Rahmanowa

PEDIATRIÝA
Lukmançylyk orta okuw mekdepleri üçin synag okuw kitaby

Türkmenistanyň Bilim ministrligi
tarapyndan hödürlenildi

Türkmen döwlet neşirýat gullugy
Aşgabat – 2011

UOK 373. 167,1 : 616 – 053. 2/7
Ý 11

Ýagşyýew J., Rahmanowa M.
Pediatriýa. Lukmançylyk orta okuw mekdepleri üçin sy­

nag okuw kitaby. – A.: Türkmen döwlet neşirýat gullugy, 2011.

TDKP № 258, 2011	 KBK 57.3 ýa 73

© Ýagşyýew J., Rahmanowa M., 2011.

Ý 11

TÜRKMENISTANYŇ PREZIDENTI
GURBANGULY BERDIMUHAMEDOW

4

TÜRKMENISTANYŇ DÖWLET TUGRASY

TÜRKMENISTANYŇ DÖWLET BAÝDAGY

TÜRKMENISTANYŇ
DÖWLET SENASY

Janym gurban saňa, erkana ýurdum,
Mert pederleň ruhy bardyr köňülde.
Bitarap, garaşsyz topragyň nurdur,
Baýdagyň belentdir dünýäň öňünde.

Gaýtalama:
Halkyň guran Baky beýik binasy,
Berkarar döwletim, jigerim-janym.
Başlaryň täji sen, diller senasy,
Dünýä dursun, sen dur, Türkmenistanym!

Gardaşdyr tireler, amandyr iller,
Owal-ahyr birdir biziň ganymyz.
Harasatlar almaz, syndyrmaz siller,
Nesiller döş gerip gorar şanymyz.

Gaýtalama:
Halkyň guran Baky beýik binasy,
Berkarar döwletim, jigerim-janym.
Başlaryň täji sen, diller senasy,
Dünýä dursun, sen dur, Türkmenistanym!

7

G I R I Ş

Garaşsyz, baky Bitarap Watanymyz Hormatly Prezidentimiziň
parasatly syýasaty, ýadawsyz aladalary netijesinde ylym-bilim ul­
gamynda durmuşyň beýleki ähli ugurlarynda täze Galkynyş döwrüni
başdan geçirýär. Bilim ulgamyny özgertmek, ony dünýä derejesine
çykarmak şu günüň öňe süren talabydyr. Sebäbi Hormatly Preziden­
timiz özüniň belent wezipesine girişen ilkinji gününden başlap yl­
my‑bilimi özgertmäge uly üns berip başlady.

Türkmenistanda bu ugry kämilleşdirmek hakyndaky resmina­
malar ýurdumyzda ylym-bilim ulgamyny dünýä derejesine ýetirmäge
uly ýol açýar.

1995-nji ýylyň 21-nji iýun aýynda kabul edilen «Saglyk» döwlet
maksatnamasy ilatyň jan saglygy baradaky aladany döwlet syýasaty
derejesine göterdi. Onda Saglygy goraýşy özgertmegiň, ýagny ony
dünýä derejesine ýetirmegiň esasy ugurlary kesgitlenildi. Çagalaryň
saglygyny bejermekde we anyklamakda häzirki zaman dünýä dere­
jesindäki enjamlar bilen enjamlaşdyrylan Aşgabatda hem-de welaýat
merkezlerinde iň döwrebap anyklaýyş we bejeriş merkezleriniň «Ene
mähri» merkeziniň işe girizilmegi, bu möhüm maksatnamanyň iň
aýgytly ädimleriniň biridir. Hormatly Prezidentimiziň okuw mek­
deplerini döwrebap okuw kitaplary bilen üpjün etmek baradaky
tabşyrygyna laýyklykda Türkmenabat lukmançylyk orta okuw mek­
debinde «Pediatriýa» dersini okatmagyň maksatnamasyna laýyklyk­
da «Pediatriýa» dersinden synag okuw taýýarlanyldy.

Bu okuw kitabynda çaganyň bedeniniň anatomo-fiziologiki
aýratynlyklary, fiziki we psihiki ösüşi, çagalarda dürli keselleriň ala­
matlary, bejerilişi we öňüni alyş çäreleri, gözegçilik etmek, kiçi ýaşly
çagalaryň iýmitlendirilişi, goşmaça naharlaryň berliş düzgünleri,
çagalarda birek-birege geçiş infeksiýalarynyň geçiş aýratynlyklary
ýazylyp beýan edildi.

Okuw kitaby lukmançylyk orta okuw mekdebiniň talyplary, orta
medisina işgärleri üçin niýetlenendir.

8

PEDIATRIÝA YLMYNYŇ GYSGAÇA TARYHY

Pediatriýa – bu grek sözünden gelip çykyp «pais-çaga, iatreia
– bejermek» diýen manyny aňladýar, diýmek, bu çagalary bejermek
baradaky ylymdyr.

Pediatriýa çaganyň bedeniniň anatomo-fiziologik aýratynlyk
laryny, fiziki we psihiki ösüşini, bedeni berkleşdirmegiň usullaryny
we çagalarda dürli keselleriň alamatlaryny, bejerilişini we öňüni alyş
çärelerini öwredýär.

Pediatriýa özbaşdak ylym hökmünde geçen XIX asyryň
30‑40‑njy ýyllarynda öwrenilip başlanyldy. Pediatriýa ylmynyň
ösüşini 3 döwre bölmek bolar.

I döwürde Pediatriýa özbaşdak ylym hökmünde däl-de, eýsem,
beýleki ylymlaryň, esasanam, akuşerçiligiň we terapiýanyň esasynda
ösýär.

Pediatriýa ulgamynyň ösmeginiň II döwri XIX asyryň ikin­
ji ýarymyndan XX asyryň başyna (1917-nji ýyllary) çenli dowam
edýär.

Bu döwür pediatriýanyň aýratyn ylym hökmünde beýleki ugur­
lardan, esasanam terapiýadan, akuşerçilikden aýratynlykda seredi­
lip başlanyldy. Bu döwürde pediatriýanyň ösmegine N. F. Filatow,
G. N. Sparenskiý, B. I. Molçanow, A. F. Tur dagylar uly goşant goş
dular.

N. P. Gundobin Peterburg mekdebiniň uçurymy, esasanam, çaga
laryň gurluş-fiziologiki aýratynlyklaryny öwrenmekde örän köp işleri
amala aşyrdy. Olar barada özüniň «Çagalyk döwrüniň aýratynlykla
ry» kitabyny ýazdy.

Rossiýada ilkinji çaga hassahanasy Peterburgda 1834-nji ýylda
açyldy. 1842-nji ýylda Moskwa şäherinde 50 orunlyk çaga hassaha­
nasy açyldy. Häzir ol klinika N. F. Filatowyň adyny göterýär.

9

Pediatriýa ylmynyň ösmeginiň III döwri 1917-nji ýyldan soňky
döwri, ýagny sowet döwrüni öz içine alýar. Bu döwürde enäniň we
çaganyň saglygy barada alada döwlet işi hökmünde garalyp ugrady
we olaryň saglygyny goramagyň ulgamy döredildi. Onuň esasy ugry
bolsa keseliň öňüni almak meselesi bolup durýar.

Türkmenistanda pediatriýa gullugynyň ösüşi

Pediatriýa ylmynyň ösmegi, esasanam, 1932-nji ýylda Türk
men Döwlet medisina institutynyň we şol institutda pediatriýa
kafedrasynyň açylmagy bilen baglydyr. Pediatriýa kafedrasynyň
ilkinji ýolbaşçysy I.I. Rozlowskiý boldy. 1979-njy ýyldan başlap
bu kafedra professor I. Derýaýew ýolbaşçylyk etdi. 1962-nji ýyl­
da lukmanlary kämilleşdiriş fakultetiniň pediatriýa kafedrasy açyl
dy we oňa 1962‑1963-nji ýyllarda W. G. Paşikowa ýolbaşçylyk
etdi. Türkmenistanda pediatriýa ylmynyň we gullugynyň ösme­
gi 1979-njy ýylda açylan Eneleriň we çagalaryň saglygy goraýyş
ylmy-barlag institutynyň uly ýardam bermegini bellemelidir. Dürli
ýyllarda bu instituta professorlar W. N. Bondarew (1979-1985 ý),
W. Ýe. Radzinskiý (1986‑1993 ý.), E. D. Rozyýewa (1994-1995 ý.)
ýolbaşçylyk etdi. 1995-nji ýyldan bäri ylmy-barlag merkezine do­
sent Ç. M. Nazarow ýolbaşçylyk edýär. 1996-njy ýylda Enäniň we
çaganyň saglygyny goraýyş merkezine Türkmenistanyň gahrymany
Gurbansoltan ejäniň ady dakyldy. Ýeri gelende Türkmenistanda pe­
diatriýa ulgamynyň ösmegine görnükli professorlar I. Derýaýew,
T. A. Baýramowa, G. Ç. Hanamowa dosentler W. R. Çaryýewa,
S. Ç. Akmyradowa, O. H. Allanazarowa, Ş. A. Sähetdurdyýew,
S. Babaýewa, A. Sapargeldiýew ýaly ençeme alym lukmanlaryň
aýratyn goşant goşandyklaryny bellemelidir. Çagalaryň saglygyny
goramakda, gözegçilik etmekde orta bilimli şepagat uýalarynyň
hem roly uludyr, şonuň üçin hem ähli welaýatlarda orta medisina
işgärlerini taýýarlamak üçin lukmançylyk orta okuw mekdepleri
açyldy. Türkmenistan Garaşsyzlygyny alanyndan soň Enäniň we
çaganyň saglygyny goramak, sagdyn nesli ösdürip ýetişdirmek
esasy üns merkezine öwrüldi.

10

Welaýatlarda anyklaýyş merkeziniň hem-de «Ene mähri»
merkeziniň açylmagy olaryň häzirki zaman döwrebap enjamlar bi­
len abzallaşdyrylyp, öz kärine ökde lukmanlaryň, şepagat uýalarynyň
işlemegi enäniň we çaganyň kesellerini öz wagtynda anyklap bejer­
meklige uly ýardam berýär.

ÇAGA DÖWÜRLERI WE ONUŇ
HÄSIÝETLENDIRILIŞI

I. Perinatal döwri – göwreliligiň 28 hepdesinden başlap, bäbek
dünýä inenden soňky I hepdäniň ahyryna çenli döwri öz içine alýar.
Ol öz gezeginde üç döwre bölünýär: giçki düwünçeklik (antenatal ýa-
da giçki fetal), dogrum (intranatal) we doglandan soňky 7 gün (post­
natal ýa-da irki bäbeklik) döwürleri.

Giçki düwünçeklik döwri – düwünçegiň göwredäki ösüşiniň
28 hepdesinden dogrumyň başlanýan wagtyna çenli aralygy öz içine
alýar.

Dogrum döwri – dogrumyň başlan wagtyndan bäbegiň dünýä
inmegine çenli döwür.

Irki bäbeklik döwri – bäbek dünýä inenden soňky I hepdäni öz
içine alýar.

II. Bäbeklik döwri – bäbegiň dünýä inen pursadyndan 28 güne
çenli döwri özüne birleşdirýär.

Bäbeklik döwri – irki (7 güne çenli) we giçki bäbeklik döwür­
lere bölünýär:

Giçki bäbeklik döwri – 7 günden 28 güne çenli bolan aralygy
öz içine alýar. Bäbek bu döwürde täze ýaşaýyş şertlerine uýgunlaşýar,
onda özbaşdak dem alyş, gan aýlanyş başlanýar, ähli içki synalary
işläp başlaýar, göbek galyndysy düşýär, göbek ýarasy bitýär. Bu
döwürde bäbekde käbir fiziologiki ýagdaýlar ýüze çykýar. Fiziologiki
sarygetirme, fiziologiki agram ýitirme, mastit, fiziologiki eritema.

Bäbeklik döwründe çagany hökmany ýeke-täk ene süýdi bilen
iýmitlendirmeli. Bu döwürde bäbeklerde piodermiýa, sepsis, omfolit
ýaly keseller duş gelýär. Şepagat uýalary enelere bäbeklere dogry gö­
zegçilik etmelidigini öwretmeli.

11

III. Ene süýdüni emýän döwri. Bu döwür bir ýaşa çenli do­
wam edýär. (1 aýlykdan – 1 ýaş aralyk döwri). Bu döwürde çaganyň
nerw ulgamy ösýär, agramy 3 esse köpelýär, boýy 23-25 sm-e çenli
ösýär. Çaga kellesini tutup başlaýar, oturýar, ýöreýär, ilkinji sözleri
gürläp başlaýar, dişleri çykýar, Bu döwürde çagalarda iýmit siňdiriş
ulgamynyň keselleri duş gelýär. Rahit, gipotrofiýa (iglemek), ekssu­
datiw – kataral diatezi we dürli ýokanç keselleri hem bolmagy müm­
kin.

IV. Süýt dişler döwri – bu döwür 1 ýaşdan 6-7 ýaşa çenli do­
wam edýär. Çaga gowy gepläp başlaýar, hereketleri gowulaşýar,
daş‑töwerek bilen gyzyklanmasy güýçlenýär. Bu döwürde çagalarda
köp şikeslenmeler (trawmatizm) duş gelýär. Çagalar okamagy, ýaz­
magy öwrenip mekdebe taýýarlanýarlar, süýt dişleri düşüp hemişelik
dişler bilen çalşyp başlaýar. Çagalarda diareýa, soguljan keselleri,
anemiýalar, käbir çaga infeksiýalary (garamyk, gyzamyk, hapgyrtma,
täjihoraz) duş gelýär.

V. Kiçi mekdep döwri. Bu döwür 6-7 ýaşdan 11-12 ýaşa çenli
dowam edýär. Bu döwürde çagalaryň et – süňk ulgamlarynyň ösüşi
güýçlenýär, süýt dişleriniň hemişelik dişleri bilen çalyşmagy ta­
mamlanýar. Oglanlaryň we gyzlaryň merkezi nerw ulgamynyň ösüşi
birneme tapawutlanýar. Meselem: her dürli oýunlary, özlerini alyp
baryşlary. Bu döwürde, esasanam, çagalarda rewmatizm, ýürek kesel
leri, damar distoniýasy ýaly keseller köp duş gelýär.

VI. Jyns taýdan ýetişen döwri. Bu döwür 12 ýaşdan 16-17 ýaşa
çenli dowam edýär. Bu döwürde çagalaryň fiziki we psihiki ösüşi ta­
mamlanýar, endokrin ulgamynda üýtgeşmeler bolup, jyns mäzleriniň
ýerine ýetirýän işleri ýokarlanýar. Şonuň netijesinde oglan-gyzlaryň
daşky görnüşleri üýtgeýär, ilkinji jyns alamatlary peýda bolup başla
ýar. Bu döwürde keseller edil uly adamlaryňky ýaly geçýär.

ÇAGANYŇ FIZIKI ÖSÜŞINE BAHA BERMEK

Çaganyň fiziki ösüşine baha bermek üçin onuň agramyny,
boýunyň uzynlygyny, kelle we kükreginiň göwrümini ölçemekdir.

Eger çaganyň agramy, boýunyň uzynlygy onuň ýaşyna gabat gel
ýän bolsa, onda bu çaganyň fiziki ösüşi kadalydyr diýip hasaplanýar

12

we onuň kalendar ýaşy biologiki ýaşyna gabat gelýär. Şeýle çagalara
normotrofik çagalar diýilýär.

Eger çaganyň fiziki ösüşi onuň ýaşyndan ep-esli öňe gidýän bol­
sa, onda bu çagalara akselerat çagalar diýilýär. Şeýle prosese akse-
lerasiýa diýilýär.

Dogrumdan soňky çagalaryň islendik ýaşyndaky ösüşine
garanyňda, birinji 6 aýlykda olar hasda tiz ösýärler, takmynan, bir
hepdäniň dowamynda 200 g agram, alýarlar we 1 sm boýlary ösýär.
Birinji ýaşynyň dowamynda wagty ýetik doglan çagalaryň agramy üç
esse köpelýär we boýunyň ölçegi 50% uzalýar. Şeýle basym depginde
ösýänligi bilen baglylykda çagalaryň iýmite bolan talaby agramynyň
kilogram sanyna görä ýokary bolýar, hem-de esasy talap çaganyň fizi-
ki ösüşi üçin gerekli beloklaryň hasabyna durýar.

Fiziki ösüş – bu bedeniň agramynyň we ölçegleriniň ulalma­
gydyr, ol bedeniň agramyny ýa-da boý alşyny öz içine alýar.

Bir ýaşa çenli çagalaryň agramynyň
we boýunyň artyşy

Täze doglan çaganyň agramyň ortaça 3400-3500 g oglanlarda,
3200-3400 gyzlarda. Ýöne bu görkeziji köpelip we azalyp biler. Täze
doglan bäbekleriň boýy 48-52 sm ortaça 50 sm bolmalydyr.

Bir ýaşa çenli çagalaryň agramynyň artyşy

Ýaşy,
aýy

Her aýda
goşulmaly

agram g-da

Öňki
aýlarda

goşulmaly
agram g

Ýaşy,
aýy

Her aýda
çaganyň bede-
nine goşulmaly

agram g

Öňki aýlarda
goşulmaly

agram bilen
bilelikde g

1 600 600 7 600 4900
2 800 1400 8 550 5450
3 800 2200 9 500 5950
4 750 2950 10 450 6400
5 700 3650 11 400 6800
6 650 4300 12 350 7150

13

Takmynan, çaganyň agramy I ýarym ýylda şu aşakdaky formula
boýunça hasaplanýar.

Çaganyň agramy = Çaganyň doglan wagtyndaky agramy gramda
+ 800 · n.

Bu ýerde n – çaganyň aýy.
6 aýlykdan soň çagalaryň agramy şu aşakdaky formula boýunça

kesgitlenýär.
Çaganyň agramy = Çaganyň doglan wagtyndaky agramy gramda

+ 800 · 6 + 400 · (n – 6).
Bu ýerde n – çaganyň umumy ýaşan aýyny aňladýar.
Bir ýaşdan 10 ýaşa çenli çaganyň agramy şu aşakdaky formula

boýunça hasaplanýar:
X = 10 kg + 2 · n.

Bu ýerde n – çaganyň ýaşy.
Çaganyň agramynyň artyşynyň 10%-e çenli köpelip azalmagy

patologiki ýagdaý hasaplanmaýar. Agramyň artyşy iýmitiň görnüşine,
daşky gurşawyň täsirine baglydyr.

Çaganyň boýunyň ösüşi

Ýaşy,
aýy

Her aýky
boýunyň
ösüşi, sm

Her kwar-
talda boýuň

artyşy

Ýaşy,
aýy

Her aýda
boýuň ösüşi,

sm

Her kwar-
talda boýuň
artyşy, sm

1 3 7 2
2 3 9 8 2 6
3 3 9 2
4 2.5 10 1
5 2,5 7,5 11 1 3
6 2,5 12 1

Bir ýaşyna çenli çagalaryň boýy örän çalt ösýär. Olaryň boýy,
takmynan, 25 sm artýar.

Kelle aýlawy – täze doglan bäbekde 34-36 sm bolýar, her aýda
1 sm artýar.

Döş kapasasynyň aýlawy – täze doglan bäbekde 32-34 sm bol­
ýar, her aýda 1,2 sm artýar.

Doglan wagty çaganyň agramyny, boýunyň uzynlygyny we kelle
aýlawyny ölçemek, soňra bäbeklik döwründe we ondan soňky döwür­
lerde çaganyň agram alşyna we boýunyň ösüşine yzygiderli ölçeg ge­

14

çirmek maslahat berilýär, mysal üçin, birinji üç aýdan her aýda bir
gezek, soňra bir ýaşaýança üç aýda bir gezek, ondan soňky ýaşlarda
alty aýda bir gezek ölçeg geçirmeli.

ÇAGANYŇ NERW – PSIHIKI ÖSÜŞI

1-2 aýlyk bolanda çaga gije-gündiziň dowamynda 20 sagada
çenli uklaýar.

2-3 aýlykda çaga töweregindäki gözüne ilýän zatlary öwrenmek
üçin gyzyklanýar, olary synlap başlaýar, özüne lak atýan adamlara
tarap kellesini öwürýär, ýylgyrýar, kellesini gowy tutýar.

4 aýlyk bolanda töweregindäki zatlara gyzyklanmasy üns berşi
has artýar. Lak atsaň sesli gülüp başlaýar, arkasyndan garnynyň üstü­
ne öwrülýär.

5-6 aýlykda çaga nätanyş adam görende ýadyrgaýar, ýatan ýe­
rinde ep-esli wagtlap özi seslenip oýanýar, gapdalyna öwrülýär, tutan
wagtynda çaga oturýar.

7-8 aýlykda öz-özünden bir zatlar gepläp, oýnap, ýatan ýerinde
uzalýar. Jaýyň içindäki zatlary tanaýar, köp oýunjaklarynyň arasyndan
gowy görýänini tanap almagy başarýar.

9-10 aýlykda çaga janyna ýaramajak zatlary, gorkuly pur­
satlary saýgaryp başlaýar. Bir zada özi daýanyp bilýär. Emedek
läp daş‑töweregindäki oýunjaklary toplaýar. Oýnaýan oýunlary
manylaşýar. Çaganyň akyl ýetirýän zatlary, düşünýän sözleri gün
saýyn artyp has manylaşyp başlaýar.

11-12 aýlykda çaga ilkinji sözlerini aýdyp başlaýar. «Bolmaýar»
diýen sözi bilýär, ýöräp başlaýar. Oýnaýan oýunlary has manylaşýar.

ÇAGALARYŇ NERW ULGAMYNYŇ
ANATOMO-FIZIOLOGIKI AÝRATYNLYKLARY

Bäbekleriň nerw ulgamy ähli synalaryň we ulgamlaryň sazlaşykly
işlemegini üpjün etmeli. Emma çaga doglan wagtyna çenli beýleki
synalar we ulgamlar bilen deňeşdirilende nerw ulgamy örän gowşak
ösendir, bu döwürde nerw ulgamynyň morfologiki we funksional
aýratynlyklary bar.

15

Morfologiki aýratynlyklary

1. Täze doglan bäbekleriň kelle beýnisi öz bedeniniň göwrümi
bilen deňeşdirilende örän uludyr (bäbeklerde kelle beýnisiniň
agramy 1/8 bölegini tutýar, uly adamlarda 1/40 bölegini tut
ýar).

2. Beýniniň gasynlary, keşjagazlary doly ösüp ýetişen däldir.
3. Beýni dokumalary suwa baýdyr, emma belok maddasy azdyr.
4. Çagalarda nerw öýjükleriniň sany edil uly adamlardaky ýa

lydyr, emma olaryň ösüntgileriniň azlygy sebäpli biri-biri bi­
len gowy baglanyşmaýarlar.

5. Kelle beýnisi gan damarlaryna baýdyr.
6. Kelle beýnisiniň geçirijiligi örän ýokarydyr.
7. Çaganyň oňurga beýnisi gowy ösüp ýetişendir, sebäbi 2 ýaşyna

ýeten çaganyň oňurga beýnisiniň gurluşy edil uly adamlaryňky
ýalydyr.

Funksional aýratynlyklary

Täze doglan bäbeklerde şertsiz ýa-da dogabitdi refleksler bolup,
olar çagany daşky gurşawa uýgunlaşmaga ýardam edýär. Dogabitdi
reflekslere soruş, ýuwduş, asgyrmak, göz gyrpmak refleksleri degişli.
Birinji aýyň ahyrynda şertsiz refleksler esasynda şertli refleksler
döreýär we olar çylşyrymlaşýarlar, çagalarda şertli refleksleriň emele
gelmegi uly beýniniň ösýändigini aňladýar.

Şertli refleksleriň emele gelmeginde duýuş synaglarynyň äh­
miýeti uludyr, olara eşidiş, görüş, ys alyş, tagam biliş degişlidir.

Bäbeklerde tagam biliş gowy ösendir, şonuň üçin hem bäbek
ajyny we süýjüni ilkinji günlerinden başlap tapawutlandyrýar.

Eşidiş – bäbek eşidýär, has gaty seslere tisginmek bilen jogap
berýär.

Görüş – görýär, emma käbir ýagdaýda gözleri çaşýar. 2 aýa çenli
çagalarda ýaş mäzleri göz ýaşyny bölüp çykarmaýar, netijede, çaga
aglanda gözlerinden ýaş akmaýar, 3 aýlykdan başlap ýaş mäzleri işläp
başlaýar. Ys alyş – gowy ösmedik, diňe has güýçli yslary tapawut­

16

landyryp bilýär. Şertli refleksler beýniň ösmegine getirýär we çaga
ýuwaş-ýuwaşdan geplemegi öwrenýär. Çaganyň gepleýiş sözlügi 2-3
aýlykdan başlaýar. Ilki bilen çaga bir hili seslenýär. Soňra sesler bel
libir harplary, bogunlary emele getirýär.

6 aýlykdaky çaga käbir sözleri gaýtalaýar. 1 ýaşyna ýeten çaga
8-10 sözi gaýtalap bilýär, 2-3 ýaşyndaka onuň geplemeginiň has ösen
döwri hasaplanýar, bu döwürde onuň söz baýlygy artýar.

ÇAGALARYŇ IÝMIT SIŇDIRIŞ SYNALARYNYŇ
ANATOMO-FIZIOLOGIKI AÝRATYNLYKLARY

Çagalaryň emýän döwründe iýmit siňdiriş synalary diňe ene
süýdüni özleşdirmäge ukyplydyr.

Ýatda saklaň!
Ähli iýmit siňdiriş synalaryň nemli bardalary örän näzikdir we

gan damaryna baýdyr.
Agyz boşlugy kiçidir.
Dili gysga we giňdir. Çeýneýiş myşsalary gowy ösendir.
Tüýkülik mäzleriniň ösüp ýetişmeýänligi sebäpli çaganyň agyz

boşlugy birneme gurudyr. Emma 4-5 aýlygyndan başlap çagalarda
tüýkülik mäzleriniň işleýşi başlaýar we tüýkülik köp bölünip çykýar.
Netijede, çaganyň agzyndan hemişe tüýkülik akýar. Bu ýagdaý ka­
daly hasaplanýar. Oňa fiziologiki tüýkülik akmagy diýilýär.

Gyzylödek – onuň et gatlagy gowşak ösendir. Täze doglan bä
beklerde 10-11 sm, emiş döwründe 12 sm. Nemli bardalary gan da­
marlara baý.

Aşgazan – çaganyň aşgazany ilkinji aýlarda keseligine, ýöräp
başlandan soň dikligine ösendir.

Gyzylödegiň aşgazana birleşýän ýeriniň et gatlagy (sfinkter)
gowşak ösendir. Şonuň üçin hem sähel zada emen süýdüni gaýtarýar.

Içegeler – çaga dünýä inenden onuň içegelerinde hiç hili mikrob
bolmaýar. Soňa baka ene süýdi bilen iýmitlenýän çaganyň içegele­
rinde, köplenç, bifidum bakteriýalary, emeli iýmitlenýän çagalaryň
içegelerinde, köplenç, içege taýajyklary peýda bolýar.

17

Çaganyň içegesi olaryň boýunyň uzynlygyndan 6 esse uludyr.
Diýmek, içegede siňdirilýän iýmitiň çaga geçmek mümkinçiligi köp
bolýar. Ýöne, içegäniň iýmiti özleşdiriş ukyby gowşak bolýar. Içege­
de iýmitiň özleşdirilişiniň bozulmagy mikroblaryň zäheriniň aňsatlyk
bilen gana geçip, çaganyň bedeniniň zäherlenmegine getirýär we ýag­
daýyny agyrlaşdyrýar. Çaganyň inçe içegesiniň et gatlagy gowşakdyr,
şonuň üçin çaganyň içi çalt ýellenýär (meteorizm).

Täreti – onuň ýaşyna we iýmitiniň görnüşine bagly bolýar. Täze
doglan bäbegiň ilkinji täreti goňur gara reňkde bolup, oňa mekoniý
diýilýär. Ene süýdi bilen iýmitlenýän çaganyň uly täreti sary reňkde
bolup, günüň dowamynda 1-2 gezek bolýar. Emeli iýmitlenýän
çaganyň uly täreti günde 2-3 gezek bolup, açyk sary reňkde, ýakym­
syz yslydyr.

KIÇI ÝAŞLY ÇAGALARYŇ IÝMITLENDIRILIŞI

1 ýaşa, hasam 6 aýlyga çenli çagalar üçin iň gymmatly, hiç zat
bilen ýerini çalşyp bolmajak iýmit ene süýdüdir.

Köp sanly geçirilen ylmy-barlag işleriniň netijesinde Bütindünýä
Saglygy goraýyş guramasy ÝUNISEF bilen bilelikde çaga üçin iň
gymmatly, derwaýys, çaganyň talabalaýyk gelýän iýmit meselesi diňe
ene süýdi diýen düşünjäni öňe sürdi we 1989-njy ýylda çagany ene
göwsünden emdirmekligi gorap saklamak, goldamak we ýardam et­
mek barada Deklarasiýa kabul etdi, şeýle-de deklarasiýanyň esasy tag
lymaty çagalary ene göwsünden dogry iýmitlendirmek bolup durýar.
Deklarasiýada «Ene süýdi bilen üstünlikli emdirmegiň 10-ädimi»
atly düzgünnama beýan edilen. Bu düzgünnamanyň her bir ädiminiň
dogry ýerine ýetirilmegi çaganyň we onuň ejesiniň saglyk ýagdaýyna
gönüden-göni, hemme taraplaýyn täsir edýänligi doly subut edilen.
Türkmenistan dünýäde ilkinjileriň hatarynda bolup bu düzgünnamany
goldady we ýurdumyzyň bejeriş-anyklaýyş edaralarynda iş ýüzünde
ulanmaga girizilip başlady. Ilki bilen, 1998-nji ýylyň 9-njy dekabryn
da Türkmenistanyň Saglygy goraýyş we derman senagaty ministrligi
niň 408-nji buýrugyna laýyklykda Gurbansoltan eje adyndaky enäniň
we çaganyň saglygy goraýyş ylmy-kliniki merkeziniň nutrisiologiýa

2. Sargyt № 796

18

bölüminde «Türkmenistanda ene süýdi bilen emdirmekligi gorap sak
lamak we goldamak baradaky merkezi» açyldy.

KIÇI ÇAGALARY IÝMITLENDIRMEGIŇ DÜRLI
GÖRNÜŞLERINIŇ ATLANDYRYLYŞY

1. Ýeke-täk göwüsden emdirmek – ene süýdünden başga iýmit,
suw ýa-da dürli içgiler (çaý, nabatly suw we ş.m.) goşmaça
berilmeýär (dermanlar, witaminler we mineral goşmalary göz
öňünde tutulmaýar). Saglan ene süýdüni bermek bolar, ony kä­
seden ýa-da çemçeden içirmeli.

2. Köplenç, göwüsden emdirmek – ene süýdünden başga-da çaga
az mukdarda suw ýa-da suwly içgiler (çaý, nabatly suw we
ş.m.) berilýär.

3. Bellibir bölegini göwüsden emdirmek – çaga hem göwüsden,
hem-de emeli süýtler, sygyr süýdi (garyşyk), aşlar ýa-da başga
iýmitler bilen iýmitlendirmek.

4. Çüýşejiklerden emdirmek – çagany çüýşeden emdirmek, onuň
içinde saglan ene süýdi, başga iýmitler hem bolup biler.

5. Emeli süýtler bilen iýmitlendirmek (emeli) – çagany ene süý
dünden doly aýryp diňe emeli süýtler bilen iýmitlendirmek.

Göwüsden emdirmegiň artykmaç taraplary

Ene süýdüniň diňe bir çaga üçin ähmiýetli tarapyna garanyňda,
göwüsden emdirmekligiň artykmaç taraplary has köp.

Ene süýdüniň çaga üçin ähmiýeti aşakdakylardan durýar;
– çaga üçin gerekli ýokumly maddalary düzüminde saklaýar;
– çaganyň bedeninde ýeňil özleşýär we peýdaly ulanylýar;
– çagany ýokançlyklardan goraýar;
Beýleki süýtleriň hemmesi düzümi boýunça ene süýdünden ta­

pawutlanýar we olar çaga üçin şeýle bir peýdaly däl.
Göwüsden emdirmekligiň artykmaç taraplary aşakdakylardan

durýar:
– emeli süýtlere garanyňda ol arzan düşýär;

19

– ene bilen çaganyň «birikmegine» kömek edýär – bu ýakyn,
mähirli gatnaşygy ösdürýär;

– bu çaganyň kämilleşmegine kömek edýär;
– ol enäniň täzeden göwreli bolmagyndan goraýar;
– ol enäniň saglygyny goraýar: ýatgynyň ýygrylmagyna kömek

edýär. Bu gan akmanyň azalmagyna ýardam berýär we gan azlygyň
döremeginiň öňüni alýar;

– göwüsden emdirmek ene-de ýumurtgalyklaryň we süýt mäzle
riň täze döremeleriň ýüze çykmak töwekgelçiligini azaldýar;

Süýtleriň ählisi hem öz düzüminde çaga bedeni üçin gerekli bo­
lan kuwwat beriji ýagy we ösmegi üçin gerekli bolan belok saklaýar,
şeýle hem olar düzüminde ýörite süýt gandyny – laktozany saklaýar,
ol hem bedeni kuwwat bilen üpjün edýär.

Emeli süýtler dürli önümlerden taýýarlanylýar, onuň düzümi­
ne mal süýtleri, soýa we ösümlik ýagy girýär. Bu önümler çaga üçin
gowy iýmit bolup bilmeýär.

Süýdüň dürli görnüşlerinde belok mukdar we hil taýdan tapawut­
lanýar. Sygyr süýdüniň belogynyň esasy bölegi kazeinden durýar, ol
çaganyň aşgazanynda siňmegi kyn bolýar. Ene süýdünde bolsa albu­
minlar we globulinler bar, olar has ýeňil siňýär.

Ene süýdünde bar belok immunoglobulin ol çagany ýokanç ke­
sellerden goraýar. Mal süýdünde bolsa çagany goraýan antiinfeksion
beloklar ýok. Göwüsden emdirýän çagalara garanyňda mal süýtleri
bilen iýmitlenýän çagalarda iç geçme, garyn agyry, örgün örmek ýaly
alamatlar köp ýüze çykýar.

Süýtleriň dürli görnüşleriniň ýag düzümi boýunça hem düýpli
tapawutlanýar. Ene süýdünde esensial ýag turşulary bar, ol sygyr
süýdünde we süýt garyndylarynda bolmaýar. Bu esensial turşulary
çaganyň kelle beýnisiniň we gözleriniň, şeýle hem gan damarynyň
ösmegi üçin zerurdyr. Mundan başga-da ene süýdünde ferment lidaza
bar, ol ýaglaryň siňmegine ýardam edýär. Sygyr süýdünde bolsa bu
ferment ýokdur.

Sygyr süýdüne garanyňda ene süýdünde gerekli bolan C we
A witaminler köp saklanýar. Sygyr süýdünde witaminleriň B topary
köp saklanyp, C we A witaminleriň derejesi ene süýdündäki ýaly kän
däl.

20

Gan azlygyň öňüni almak üçin demir zerurdyr. Çaga bedenine
sygyr süýdündäki demriň bary-ýogy 10%-i siňýär, ene süýdündäki
demriň 50%-e golaýy siňýär. Şeýlelikde, sygyr süýdüni alýan çaga­
lar demri ýeterlik derejede alyp bilmeýärler we gan azlyga sezewar
bolýarlar. Ýeke-täk ene süýdüni emýän çagalar ýeterlikli mukdarda
demir alýarlar we gan azlykdan ejir çekmeýärler.

Ene süýdi düzüminde leýkositleri we birnäçe antiinfeksion fak­
torlary saklaýar, olar çagany ýokançlyklardan goraýar. Eger emdirýän
aýala kesel ýokuşsa, onuň leýkositleri güýçlenýär we aýaly goramak
üçin organizmde ýokançlyga garşy antitelalar baryp ýetýärler we eme­
le gelen antitelalar süýtde bölünip çykýarlar, şeýlelik bilen çagany
goraýarlar. Diýmek, enesinde ýokançlyklar bar hem bolsa, çagany
ondan aýyrmaly däl, sebäbi ene süýdi çagany enesiniň ýokançlyk
laryndan goraýar.

Ene süýdüniň düzümi hemişe birmeňzeş bolmaýar. Ol çaganyň
ýaşyna görä üýtgeýär, şeýle hem emdirýän pursadynda başyndan
soňuna çenli üýtgeýär.

Owuz süýt – bu aýratyn ähmiýetli ene süýdi bolup, aýallarda
dogrumdan soňky ilkinji günlerde emele gelýär. Ol goýy we sarymtyl
reňkli bolýar. Birnäçe günden soň owuz süýdi kämil süýde öwrülýär.

Owuz süýdünde antitelalar we beýleki antiinfeksion beloklar köp
saklanýar. Kämil süýde garanyňda owuz süýdünde belogyň köp sak
lanýanlygy şonuň bilen düşündirilýär.

– kämil süýde garanyňda owuz süýdünde leýkositler, çaganyň
dogumdan soň duçar bolup biljek kesellerine garşy ilkinji im­
munizasiýa bilen üpjün edýärler, owuz süýt täze doglan bäbek
üçin howply bolan bakterial ýokançlyklaryň ölmeginiň öňüni
almaklyga ýardam edýär.

– owuz süýdüniň ýeňiljek iç sürüji häsiýeti bar, ol çaganyň içe­
gesini mekoniýadan (garamtyl reňkli ilkinji täret) arassalaýar.
Şeýlelikde, çaganyň içegesi bilirubinden arassalanýar, bu do­
gumdan soňky fiziologiki saralmanyň öňüni alýar.

– owuz süýtde ösüş faktorlary bar, ol doglandan soňra çaganyň
entek kämilleşmedik içegeleriniň ösmegine ýardam berýär.
Owuz süýdi allergiýanyň döremeginiň we başga iýmitleri ka­
bul edip bilmezligiň öňüni alýar.

21

– kämil süýdüne garanyňda owuz süýtde käbir witaminleriň de­
rejesi köp, esasanam, A-witamin çagada islendik ýokançlygyň
ýüze çykmak howpuny azaldýar we göz keseliniň öňüni alýar.
Doglandan soň bäbegiň ilkinji iýmitiniň owuz süýdi bolmagy
örän wajypdyr. Çaga dünýä inensoň, enäniň süýt mäzlerinde
eýýäm owuz süýdi bar we ol tä kämil süýt emele gelýänçä
çaga üçin gerek bolan ýokumly maddalary saklaýar. Owuz
süýdüni almanka emeli süýtler bilen iýmitlendirmek çaga üçin
has-da howpludyr.

Emdirýän wagty ilki gelýän süýt gögümtil reňkli bolýar, oňa
«irki» süýt diýilýär, ahyrynda gelýän süýt doýgun ak reňkli bolýar,
oňa «giçki» süýt diýilýär. Irki süýde garanyňda giçki süýtde ýag
köp derejede saklanýar we ol ene süýdüne ýokary energiýa berýär,
hem‑de çaga üçin iýmit hökmünde hyzmat edýär. Irki süýt bilen bolsa
çaga özüne gerekli mukdarda suwuklygy alýar. Hatda howanyň yssy
pasyllarynda hem, 6 aýlyga çenli çagalara suw içirmegiň geregi ýok.
çaganyň hem irki, hem giçki süýdi emip almagy wajypdyr, şeýlelik
bilen, ol özüne gerekli «iýmit» hem-de ýeterlikli suw alýar. Göwüs­
den emdirmegiň ene üçin-de, çaga üçin-de ruhy taýdan artykmaçlygy
bar. Käbir geçirilen barlaglar göwüsden emdirmeklik çaganyň akyl
ýetirip bilijilik ukybynyň ösmegine ýardam edýändigini tassyklaýar.
Çaganyň iki ýaşynyň içinde we ondan uly ýaşynda hem ene süýdi
çaga üçin energiýanyň hem-de ýokary hilli ýokumly maddalaryň
esasy ojagy bolup galýar.

GARYŞYK IÝMITLENDIRIŞ

Ene süýdi ýetmezçilik eden ýagdaýynda çaganyň ene süýdüniň
gapdalynda süýt garyndylary bilen iýmitlendirilmegine garyşyk
iýmitlendiriş diýilýär.

S e b ä p l e r i :
1. Gipogalaktiýa – ene göwsünde süýdüň azalmagy.
2. Ene bilen çaganyň aýry bolmagy.
3. Çaganyň ilkinji gezek giç emdirilmegi.
4. Enäniň doly iýmitlenmezligi we gün tertibiniň bozulmagy.

22

5. Göwüsden emdirilmegiň çäklenilmegi.
6. Fiziki we psihiki şikesler.
7. Enäniň çagasyny öz süýdi bilen ýeterlikli emdirmäge şübhe

lenmegi.
8. Enäniň agyr keselleri.
Ene süýdüniň ýetmeýänliginiň alamatlary: ene göwsi bilen em­

dirilenden soň çaganyň rahatlanmazlygy, derisiniň maýyşgaklygynyň
peselmegi.

Ene süýdüni köpeltmek barada maslahatlar

1. Çaga doglan badyna enesiniň göwsünden emdirmeli.
2. Enäniň we çaganyň bedeni biri-birine degip durup ýakyn gat

naşykda bolmaly.
3. Çagany emýän mahaly dogry saklamaly we çaga emzigiň uju

ny dogry tutup almaly.
4. Çaganyň islegine görä tiz-tizden emdirmeli.
5. Çaganyň emzigi özi goýberýänçä garaşmaly.
6. Enäniň özüne bolan ynamyny mylaýymlyk bilen we emdir­

mäge bolan höwesini artdyrmak arkaly berkitmek.
7. Enäniň iýmiti ýokumly, witaminlere mineral duzlara baý bol­

maly.
8. Ýeterlikli mukdarda suwuklyk içirmeli (1,5-2 litre çenli).
9. Enäniň ukusy doly bolmaly, arassa howada gezmeli.
10. Enäni nerw-psihiki şikeslerden goramaly.
Garyşyk iýmitlendirişe geçirmek üçin çagany hökman saglyk

öýlerinde barlag ölçeginden geçirmeli.
Garyşyk iýmitlendirişde süýt garyndylar ulanylýar.

EMELI SÜÝT GARYNDYLARYNYŇ GÖRNÜŞLERI

Çagalar üçin niýetlenen emeli süýt garyndylarynyň ählisi sygyr
süýdüniň esasynda taýýarlanylýar. Emeli süýt önümlerini taýýarla­
mak üçin ulanylýan sygyr süýdüne aýratyn talaplar bildirilýär we

23

onuň hökmany öz kepilnamasy (garantiýasy) bolmaly. Kepillendiri­
len sygyr süýdi aşakdaky talaplara laýyk gelmeli:

1. Ýagyň mukdary 35 g/l az bolmaly däl;
2. Gandyň mukdary 40-45 g/l az bolmaly däl;
3. Terner boýunça turşulygy 20° C-den artyk bolmaly däl;
4. Gury galyndynyň mukdary 85 g/l az bolmaly däl;
5. Bakteriýalaryň sany 1 ml sygyr süýdünde 50.000 köp bolmaly

däl;
6. Içege taýajyklaryň sany 1:10 artyk bolmaly däl;
7. Düzüminde kesel dörediji mikroblar düýbünden bolmaly däl.
Bu talaplary doly ödeýän sygyr süýdüne kepillendirilen süýt

diýilýär.
Ähli emeli süýt garyndylary iki sany uly topara bölünýär:
I – süýji süýt garyndylary;
II – turşy süýt garyndylary.
Bu süýt garyndylar öz aralarynda hem 2 topara bölünýärler:
a) uýgunlaşdyrylan (adaptirlenen) süýt garyndylary;
b) uýgunlaşdyrylmadyk (adaptirlenmedik) süýt garyndylary.
Uýgunlaşdyrylan (adaptirlenen) süýt önümleri – bu ene süýdüne

ýakynlaşdyrylan, ýagny sygyr süýdüniň düzümindäki iri molekulýar
beloklar döwrebap tehnologiki usullar bilen has kiçi beloklara dar­
gadylan, düzümine goşmaça witaminler, mineral duzlar we mikroele­
mentler goşulan süýt önümleridir.

Uýgunlaşdyrylmadyk (adaptirlenmedik) süýt önümleri – bu adaty
sygyr süýdi we ondan taýýarlanylan garyndylar, bu uýgunlaşmadyk
süýt garyndylary çaga üçin amatly iýmit bolman, örän seýrek ýag­
daýlarda (adaptirle-nen süýt garyndylary ýok, daş ýerlerde ýaşamak
we ş.m.) berilýär.

1. Süýji uýgunlaşdyrylan (adaptirlenen) süýt önümleri – lakto­
gen I, II Malýutka, Malyş, Detolakt, Witolakt, Nutrilakt, Bona,
Pilti, SMA we başgalar.

2. Süýji uýgunlaşdyrylmadyk (adaptirlenmedik) süýt garyndyla
ry – sygyr süýdi we onuň garyndylary.

3. Turşy uýgunlaşdyrylan (adaptirlenen) süýt önümleri – hem­
me adaptirlenen süýji süýt önümlere turşy gönezlik goşulýar

24

we olar adaptirlenen turşy süýt önümlere öwrülýär. Bulara
turşadylan «Malýutka», «Malyş», «Laktogen» we ş.m. degiş
lidir.

4. Turşy uýgunlaşdyrylmadyk (adaptirlenmedik) süýt önümleri –
biolakt, gatyk we onuň garyndylary.

Çaganyň fiziki, psihomator taýdan ösmegi üçin oňa uýgunlaşan
(adaptirlenen) süýt önümleri berilse göwnejaý bolar. Türkmenistanyň
howa şertlerine görä (yssy, gurak) çagalara turşy adaptirlenen süýt
önümleri berilse, has amatly bolar, sebäbi olar içegedäki çaga üçin
wajyp bolan mikrofloranyň (bifidumyň, laktofaktorlaryň) ösmegine
kömek edýär.

Uýgunlaşdyrylmadyk (adaptirlenmedik) süýt garyndylarynda
belogyň, kalsiniň, fosforyň köplügine garamazdan olaryň aşgazan
içege ulgamynda dargamagy, siňmegi kynlyk bilen geçýär, şol bir
wagtyň özünde peşew çykaryş ýollarynyň işjeňligine hem agram
salýarlar. Şeýlelikde, çagalara mümkin boldugyça uýgunlaşan (adap­
tirlenen) süýt garyndylaryny bermeli.

EMELI IÝMITLENDIRIŞ

Haýsydyr bir sebäplere görä çaga ene süýdüni alyp bilmese, onda
ony diňe süýt garyndylary bilen iýmitlendirmeli. Şeýle iýmitlendirili
şe emeli iýmitlendiriş diýilýär. Sebäpleri: enäniň keselleri (inçekese­
li, ýürek, böwrek keselleri, psihiki we çiş keselleri). Çaganyň keselle­
ri: agyr dogabitdi keseller (towşan dodak, möjek agzy, agyr dogabitdi
ýürek keselleri).

Çaga gerekli süýdüň mukdaryny hasaplamak.
1. Finkelşteýniň formulasy. Çaganyň doglan gününden 2 hepde­

ligine çenli döwürde ulanylýar.
X = 70 ýa-da 80 · n.

Bu ýerde n – çaganyň güni.
Eger-de çaganyň doglandaky agramy 3200 gramdan az bol­

sa formulada 70 ulanylýar. Eger-de çaganyň doglandaky agramy
3200 gramdan köp bolsa onda formulada 80 ulanylýar.

25

2. 2 hepdeliginden soň çaga gerekli süýdüň mukdaryny anykla­
mak üçin göwrüm usuly ulanylýar.

a) 2 hepdeliginden soň 2 aýa çenli çaga gerekli iýmitiň mukdary
çaganyň agramynyň 1/5 bölegine barabardyr.

b) 2 aýdan – 4 aýa çenli agramynyň 1/6 bölegine.
ç) 4 aýdan – 6 aýa çenli agramynyň 1/7 bölegine.
d) 6 aýdan – 9 aýa çenli agramynyň 1/8 bölegine barabardyr.

Çagany iýmitlendirmegiň tertibi:

Çagany ene süýdi bilen islegi boýunça iýmitlendirmeli.
1. Çagany 3 aýlyga çenli her 3 sagatdan 8 gezek iýmitlendirmeli.
2. 3 aýlykdan 5 aýlyga çenli 7 gezek.
3. 5 aýlykdan 8 aýlyga çenli 6 gezek.
4. 8 aýlykdan 12 aýlyga çenli 5 gezek iýmitlendirmeli.
Çaganyň bir gezekdäki almaly iýmitiň mukdaryny emdirilmäniň

sanyna bölmeli.

GOŞMAÇA IÝMITLERIŇ BERLIŞ DÜZGÜNLERI

Goşmaça iýmitlerine miweleriň şiresi, miweleriň pýuresi (gyry­
lan, ýenjilen), dorog (tworog), ýumurtga degişlidir. Bu iýmitler çaga
bedeninde mikroelementleriň, minerallaryň, witaminleriň deň dereje­
sini saklamak üçin berilýär.

Çaga 6 aýa çenli ene göwsünden iýmitlendirilendigine, hemme
taraplaýyn ýaşyna görä kanagatlanarly ösýändigine garamazdan, onuň
iýmit rasionyna goşmaça iýmitleriň girizilmegi hökmanydyr, sebäbi
6 aýlykdan soňra diňe ene süýdi ösüp barýan çaga bedeniniň talabyny
ödäp bilmeýär.

Çaga goşmaça iýmitleriň wagtyndan ir berilmegi enäniň süýdü
niň azalmagyna, käbir ýagdaýda kesilmegine, dürli keselleriň döre­
megine olaryň agyr derejede geçmegine, ene süýdüniň kontraseptiw
täsiriniň peselmegine getirer.

Eger-de, goşmaça iýmitler giç berlip başlansa, onda çaga üçin
gerek bolan esasy iýmit ingrediýentleriniň (belok, ýag, uglewod,

26

mikroelementleriň) ýetmezçiligi dörär, bu ýagdaý çagalarda gipot
rofiýanyň, anemiýanyň, rahitiň dürli derejeleriniň döremegine sebäp
bolup durýar. Goşmaça iýmitler berlip başlanandan soň hem, ene süý­
di çaga üçin esasy iýmit bolup durýar, ýagny çaga islän wagty ene
göwsüni emip biler.

Miwe şireleri çaga 6 aýlykdan berlip başlanýar. Ilki bilen çaga
alma şiresi berilýär. Alma şiresi birnäçe damjadan berlip başlanýar,
gün-günden onuň mukdary köpeldilip, 1 ýaşyndaky çaga 1 gije‑gün
diziň dowamynda 100 ml-e golaý dürli miwelerden taýýarlanan şire
leri alýar.

Çaga alma şiresine öwrenenden soňra, oňa armyt, şetdaly, erik,
garaly ýaly miweleriň şirelerini bermeli.

Miweleriň şirelerine öwrenişenden (takmynan, 1-2 hepde) soňra,
çaga gyrgyçdan geçirilen alma berlip başlanýar.

Dorog (Tworog) – 6-6,5 aýlyk çagalara berip başlamaly (1/4-
-1/2 çaý çemçeden). Dorogy ene süýdi bilen garyp bermeli. 1 ýa
şyndaky çaga berilýän dorogyň mukdary 50 g köp bolmaly däl. Çaga
berilýän dorog öý şertlerinde taýýarlanmaly. 100 g dorog almak üçin
600 g gaýnadylan sygyr süýdüni 28-30° C-ä çenli sowatmaly, soňra
oňa gönezlik üçin 30 ml (2 nahar çemçe) gatyk goşmaly. 12-14 sagat­
dan soňra uýan gatygy gaýnaýança otda saklamaly, sowatmaly. Sowan
dorogy hasa bilen süzmeli, agaç çemçe bilen ýençmeli, ýumşatmaly.
Taýýar bolan dorogy ene süýdi bilen garmaly we çaganyň ýaşyna
görä bermeli.

Ýumurtga – 7 aýlykdan çaga 15 min dowamynda gaýnadylan
ýumurtganyň 1/8-1/4 bölegi berlip başlanýar, ony ene süýdüne ýa-da
dürli aşlara garyp bermeli. Çaga 8 aýlykda ýumurtganyň ½ bölegi,
1 ýaşda bolsa biri berilýär.

Goşmaça naharlary bermekligiň düzgünleri
we möhleti

Goşmaça nahar – bu çaga 6 aýlyk bolandan soň, ene süýdüniň
daşyndan goşmaça berlip başlanýan iýmitdir.

27

Goşmaça nahar aşakdaky ýaly bolmalydyr:
– öz möhletinde berilmelidir;
– iýmit ýokumlylygy boýunça talabalaýyk bolmalydyr;
– her gezek berilýän iýmitiň mukdary ýeterlikli bolmalydyr;
– howpsuz bolmalydyr.
Goşmaça nahar çaga 6 aýlyk bolandan soň berip başlamaly, se­

bäbi, takmynan, 6 aýlyk töwereginde çagalaryň iýmit siňdiriş ulgamy
eýýäm süýtden başga iýmitleriň düzüminde saklanýan krahmaly, be­
loklary we ýaglary gowy siňdirmek üçin ýeterlikli kämilleşýär. Şeýle
hem çaganyň ilkinji çeýnemek hereketleri ýüze çykýar, sormak güýji
ýokarlanýar. Çagalar özbaşdak oturyp başlaýar, olaryň ilkinji dişleri
peýda bolýar we iýmitiň gatyrak böleklerini ýuwudyp bilmek üçin
diliniň maýyşgaklygy ýeterlikli derejä eýe bolýar. 6 aýlyk bolandan
soň çaganyň ýokumly maddalara bolan talaby artýar we diňe ene
süýdi çaganyň talaplaryny doly derejede kanagatlandyryp bilmeýär.
Goşmaça naharlaryň öz möhletinde berilmegi çaganyň saglygynyň
berkemegine, iýmit kadasynyň we fiziki ösüşiniň gowulaşmagyna
ýardam edýär. Bu döwürde enesiniň süýdi çaga üçin esasy iýmit bo­
lup galýar, goşmaça naharlaryň berlişi bolsa yzygiderli bolmalydyr.

Goşmaça nahary näçeräk we nähili berip başlamalydygy barada
aýdylanda, ilki bir çaý çemçeden berip başlap, kem-kemden iýmitiň
mukdaryny köpeltmeli. Ilkibaşda birmeňzeş iýmit önümlerinden
taýýarlap bermeli we kem-kemden köp dürli önümlerden taýýarla­
maly. Goşmaça naharlaryň girizilýän döwrüni «tranzitar döwür» diýip
atlandyrylýar. Naharlaryň dürli görnüşini (ýarmalardan, gök önümler­
den we miwelerden, etli önümlerden taýýarlanan naharlary) eýýäm
bir aýyň içinde çaga bermeli, şeýlelikde, çaga günüň dowamynda
üç goşmaça nahar bermeli. Iýmit önümleri çaganyň ýaşaýan ýerinde
bitýän, öndürilýän bolmaly. 6 aýlyk çaga iýmiti ýenjilen görnüşde,
8 aýlyk çaga maýda owradylan böleklerini, 9 aýda has irimtigräk
owradylan böleklerini we ondan soňra eli bilen tutup iýer ýaly
iýmitleriň kiçiräk böleklerini kesip berse bolýar. Goşmaça ýarma
nahary gök önümler we miweler bermekden başlap bolýar. Ýarma
berip başlanyňda iň gowusy tüwi, greçka, mekgejöwen ýaly önüm­
lerden taýýarlanan ýarmalardan bermeli. Et berlende ilkibaşda ýen­
jilen hili görnüşini berip başlamaly, soňra bir gezek üwelen, 9 aýlyk

28

mahalynda kiçiräk kesilen böleklerini berse bolýar. Suw garylmadyk
sygyr süýdüni çagalaryň 9 aýlyk mahalyna çenli bermeklik çäklendi­
rilýär. Ýarmaly aşlar taýýarlamak üçin ýarysyna suw garylan sygyr
süýdi ulanylýar. 3 ýaşyna çenli çagalaryň iýmitine gant, duz, beýle­
ki ys tagam beriji garyndylar goşmaly däl. Gandyň berjek kuwwaty
ösümlik ýagynyň ýa-da mesgäniň berjek kuwwatyndan pesdir. Iými­
te gant goşmaklyk – dişlerde kariýesiň ýüze çykmagynyň esasy se­
bäpkäridir. Kiçi ýaşly çagalaryň iýmitine duz garmak hem maslahat
berilmeýär. Duz ulanylsa böwrekleriniň bölüp çykaryş işjeňligi entek
pes bolan kiçi çagalaryň bedeninde osmatiki işjeň ionlaryň saklanma­
gyna ýardam edýär.

Gök önümler we miweler ýerli önümlerden bolmaly, miweleriň
şiresini, miweleriň we gök önümleriň garyndysyny öýde taýýarla­
maly. Naharlanan mahaly miweleriň şiresini suwuklyk hökmünde
içse bolýar. Nahar taýýarlanan gap-çanaklar, iýmit önümleri, suw
arassa bolmaly. Arassa el bilen nahar taýýarlamaly.

Çagalary iýmitlendirmek üçin emzikli çüýşeler ulanmaly däl.

ÇAGALARA GOŞMAÇA NAHARLARYŇ
BERILMELI WAGTY

6 aýlykdan gök önümlerden taýýarlanan bulamaklar (püreler)
ýagny kartoşkadan, kädiden taýýarlanan.

7 aýlygynda – ýarmalardan (tüwüden, mannadan, greçkadan)
taýýarlanan şüleler, olar goýy bolmaly.

8-9 aýlygyndan arassa sygyr süýdi ýa-da gatyk bermeli.
Naharlary 1-2 çaý çemçesi möçberinde berip başlamaly we 10‑

-14 günüň dowamynda az-azdan mukdaryny köpeldip, 150-200 ml-e
ýetirmeli.

Nahar çaga ene süýdi bilen emdirilip bolandan soň berilýär.
7,5 aýlygyndan başlap çagalara ýagsyz et çorbasyny berip

başlamaly. 20-30 ml-den 8 – 8,5 aýlygyndan gaýnadylyp owradylan
ýagsyz et bermeli.

9,5 – 10 aýlygynda frikadelka bermeli.
11-12 aýlygyndan bugda taýýarlanan kotlet bermeli.

29

Göwüsden emende çaganyň saklanyşy

Ene çagasyny göwsünden emdireninde, çagany dogry tutup
emdirmegiň 4 düzgünini berjaý etmeli.

1. Emýän mahaly çaganyň kellesi we göwresi bir göni çyzykda
ýatýar.

2. Çaganyň ýüzi enesiniň göwsüne tarap bakdyrylan, burunjygy
göwsüniň ujunyň deňinde.

3. Çaganyň göwresi enesiniň göwresine ýakyn gysyp saklanýar.
4. Täze doglan bäbegiň diňe kellesinden we arkasyndan saklan­

maly däl-de, enesi eli bilen onuň bütin göwresini aşagyndan
saklamaly.

Enesiniň göwsüni çaganyň dogry tutup almagynyň 5 alamaty:
1. Çaganyň agzy giňden açyk, aşaky dodagy daşyna çöwrülip

dur.
2. Areolanyň köp bölegi bäbegiň ýokarky dodagynyň üstünden

görünýär.
3. Çekgesi togalanyp dur.
4. Çaganyň eňegi göwse degip dur.
5. Haýaldan arasynda dynç alyp çuňňur sorýar, çaganyň ýuw

dunyşyny görüp we eşidip bolýar.
Emdirilende ene göwsüni nähili saklamaly:
Başam barmagy bilen göwsüň ýokary tarapyndan çalaja gysyp

saklamaly, süýem barmak göwsi aşagyndan tutup saklamaly, galan
barmaklary göwsüň aşak tarapynda döş kapasasyna degip durmaly.
Başam barmagy bilen ene göwsüni çalaja ýokarsyndan gyssa, çaga
gowy tutup, kynçylyksyz emer ýaly bolýar.

Ene barmaklaryny göwsüň ujuna gaty ýakyn saklamaly däl. Çaga
agzyny giňden açýança garaşmaly we çagany göwse tarap ýakyn ge­
tirmeli. Göwsüň köp bölegini çaga agzy bilen garbap alandygyna göz
ýetirmeli.

30

Sagmagyň usuly:

– Areolanyň araçäginden iki barmagyň bilen tutmaly: başam
barmagyň (ýokardan) we süýem barmagyň (aşakdan) – galan
barmaklaryň göwsi aşagyndan tutmaly.

– Göwsi çalaja gapyrga tarap gysmaly.
– Barmaklaryň bilen sagyjy hereketler etmeli.

BIR ÝAŞDAN ULY ÇAGALARY
IÝMITLENDIRMEK

Häzir Türkmenistanda Milli maksatnama boýunça çagalary
2-3 ýaşyna çenli ene süýdi bilen emdirmeklik maslahat berilýär.
Eýýäm bir ýaşyna ýeten çaganyň 6-8 sany dişleri bolýar, çeýnemäge
gatnaşýan etleri ösüp ýetişýär, aşgazanyň we 12 barmak içegäniň
şireleriniň, fermentleri güýçlenýär we onuň turşulygy ýokarlanýar.
Bu bolsa çagalara dürli hili önümleri iýmäge we olary özleşdirmäge
mümkinçilik berýär.

Çaganyň iýmitinde 500 ml süýt, bellibir bölegi gatyk görnüşde,
dürli hili ýarmalar (greçka, bugdaý, tüwi) gök önümler, ir-iýmişler, et,
balyk, ýumurtga bolmaly.

Çagalara nahar taýýarlananda etiň ýagsyz görnüşleri, bagyr ula­
nylýar. Ýaglardan mesge ýagy, gaýmak, 1,5 ýaşdan soň mekgejöwen,
günebakar ýaglary ulanylýar, günaşa gaýnadylan ýumurtga bermeli.
Her gün iýmitde gök önümler püre görnüşinde, salatlar, ir-iýmişler
berilýär. Gök önümleriň, ir-iýmişleriň düzüminde köp mukdarda
witaminler, mineral duzlary, mikroelementler saklanýar, olar bolsa
çaganyň ösmegi, ulalmagy üçin uly rol oýnaýar. Çagalara öz mellek
ýerinde ösdürip ýetişdiren gök otlardan (sogan, ukrop, şawel) berip
başlamaly. 1,5 ýaşdan soň çagalara özbaşdak naharlanmagy öwret­
meli, 2 ýaşyndaky çagalaryň iýmitine az-kem peýnir, selýodka, ikra,
kolbasa ýaly önümlerden goşsa bolýar. Çaganyň suwuklyga bolan üp­
jünçiligini gowulaşdyrmak üçin çorbanyň ýany bilen dürli kompotlar,
şireler, kisel, süýt, çaý berilýär.

31

Mekdep ýaşly çagalaryň sagdyn ösmegine we okuw ýetişiginiň
gowy bolmagy üçin hökmany suratda olar gowy iýmitlenmelidirler.
Şonuň üçin hem mekdep naharhanasy işlemeli. Onuň işine mekdep
şepagat uýasy gözegçilik etmeli.

HOWPSUZ ENELIK BOÝUNÇA MILLI
MAKSATNAMANYŇ ESASLARY

«Türkmenistanyň howpsuz enelik boýunça 2007 – 2011-nji ýyl
lar döwri üçin Baş ugry» Milli maksatnamasy halkara guramalaryň
hödürnamalaryny, ministrlikleriň hem-de pudaklaryň tekliplerini na­
zara almak bilen işlenip düzüldi.

Maksatnamanyň esasy maksady:

– Dogruma ukyply ýaşdaky zenanlaryň saglyk ýagdaýyny gowu­
landyrmak.

– Göwreli, çaga dogurýan we çaga dogurjak zenanlary hem-de
bäbekleri alyp barmakda we olara gözegçilik etmekde häzirki
zaman usullary ornaşdyrmak.

Maksatnamanyň wezipeleri:

– Dogruma ukyply ýaşdaky zenanlaryň saglyk ýagdaýlaryny
gowulandyrmak bilen antenatal ölümçiligiň her 1000 diri we
öli doglan bäbeklerde 25 % peseltmek.

– Dogrumlary täze tilsimatlar boýunça subut ediji lukmançylyga
esaslanyp guramaklyk bilen intranatal ýitgileri her 1000 diri
we öli doglan bäbeklerde 20% peseltmek.

– Ene ölümçiligini 2 esse peseltmek.
– Maglumatlaryň doly ýygnalmagyny, resminamalaryň dogry

doldurylmagyny we olaryň umumy düzgüne laýyklykda alyp
barmagyny üpjün etmek.

32

Garaşylýan netijeler:

– Göwreli zenanlara gözegçilik barlag, bejeriş işlerini ýokary de­
rejede talabalaýyk ýerine ýetirilmegini gazanmak.

– Göwreli zenanlary irki möhletlerde hasaba alynmagyny ýola
goýmak.

– Zenanlaryň saglygyny gowulandyrmagyň esasynda ene kesel
çiliginiň we ölümçiliginiň derejesini peseltmek.

– Neonatal ýitgini derejesini peseltmegiň esasynda bäbek ölüm
çiliginiň görkezijisini peseltmek.

– Pes agramly, aýratyn hem 1500 g pes agramly çagalaryň do
gulmagynyň derejesini peseltmek.

Maksatnamanyň esasy ýörelgeleri

Bu toplumlaýyn çärelere ene we çaga berilýän Saglygy goraýyş
hyzmatlarynyň hilini ýokarlandyrmak, zenanlaryň dogry iýmitlen
mek, mikronutriýent ýetmezçiligi (demir, ýod, foliý turşulygy we
başgalar) bar bolan ýagdaýlaryň öňüni almak, islenmedik göwrelili
giň döretmeklik ähtimallaryny peseltmek, maşgalany meýilleşdirme
giň netijesinde abortlaryň sanyny azaltmak, şeýle hem jyns gatnaşygy
arkaly geçýän keselleri bejermek we öňüni almak girýär.

Antenatal gözegçilik

– Göwreli zenanlara gözegçilik, barlag, bejeriş işlerini talaba­
laýyk ýerine ýetirmek.

– Göwreli zenany irki möhletinde hasaba almak.
– Zenanyň göwresindäki düwünçegiň ösüşiniň dürli bozul­

malaryny perinatal anyklaýyş kömegi bilen ýüze çykarmak
(göwreliligiň 9-10 we 21-22 hepde möhletinde düwünçegiň
ultrases barlagyny geçirmek).

– Gatnawlaryň sanyny 7-8-e çenli azaltmak, zenana we onuň
maşgalasyna ruhy taýdan goldaw bermek.

– Göwreli zenany dogruma we çaganyň ene süýdi bilen emdir
meklige ugrukdyrmak we taýýarlamak.

33

– AIW/AIDS-iň keseliniň geçmekliginiň öňüni alyş çärelerini ge­
çirmek.

Intranatal we neonatal gözegçilik

– Dogruma ruhy taýdan goldaw bermek.
– Kadaly ýagdaýda geçýän dogrumy göbek enäniň alyp barma­

gy.
– Dogurýan zenanyň islegi boýunça hossarlarynyň doguma gat

naşmagy.
– Wagtyndan öňki geçýän dogrumlary bitewi alyp barmak.
– Çaga bilen enesiniň «Ten-tene» irki gatnaşygy (çaga doglandan

soň dessine enesiniň garnyna 1,5-2 sagadyň dowamynda goý­
maly) ulanmak.

– Çagany enesiniň göwsüne irki möhletlerde goýmak (çaga dog
landan soň ilkinji 30 minutdan giç goýmaly däl).

– Ýyly düzgünini berjaý etmek (dogrum otagynda ýylylyk
25°‑26° pes bolmaly däl).

– Bäbeklerde ilkinji reanimasiýa kömegi geçirilende häzirki za­
man enjamlaryny ulanmak.

– Çaga mähirli garaýyşly hassahananyň esaslaryny ornaşdyrmak
(enäniň we çaganyň bile bolmagy, çagany diňe ene süýdi bilen
we onuň islegi boýunça emdirmek).

– Çaga dogrulýan öýlerden (enäniň we bäbegiň ýagdaýyna görä)
irki möhletlerde çykarmak (3-4 gün).

– Maşgalada ene-atasynyň arasynda bäbege ideg etmek endikleri
öwretmekligi ýola goýmak.

ÝETIK DOGLAN BÄBEGIŇ ANATOMO-FIZIOLOGIKI
AÝRATYNLYGY

Ýetik ýa-da wagtynda doglan bäbek – göwreliligiň 38-42 hepde
aralygynda (259-293 gün), boýy 47 sm uly, agramy 2500,0 ýokary,
kelle aýlawy 34-36 sm, döş kapasasy 32-34 sm bolup doglan bäbek
lere aýdylýar.

3. Sargyt № 796

34

Bäbek doglandan soň plasentasy aýrylýar we çaga enesinden gan
geçmeýär. Bäbegiň ganynda kislorod azalýar, kömürturşy gazy kö­
pelýär. Kömürturşy gazy beýnidäki dem alyş merkezini gyjyndyrýar,
netijede, çaga ilkinji gezek dem alýar. Ol gygyryp aglaýar, şonda öý­
keni açylyp dem alyş başlanýar. Bäbek doglandan soň onuň bedenin­
de ilkinji günlerden başlap birnäçe özgerişler bolýar:

1. Öýken dem alşy başlanýar.
2. Gan aýlanyşynda we ýürekde birnäçe özgerişlikler bolýar (uly

we kiçi gan aýlanyşygy).
3. Iýmit siňdiriş, bölüp çykaryş ulgamlary işläp başlaýar.
4. Bäbekde fiziologiki ýagdaýlar ýüze çykýar.

Ýetik doglan bäbegiň alamatlary

1. Ýetik doglan bäbegiň ortaça agramy 3400-3500 g oglanlar­
da, 3200-3400 g gyzlarda, boýy 48-52 sm, döş kapasasynyň
aýlawy 33‑34 sm, kellesiniň aýlawy 34-36 sm.

2. Bäbek gaty ses bilen aglaýar, gowy emýär, şertsiz refleksleri
gowy ösüp ýetişen.

3. El-aýagynyň hereketleri işjeň.
4. Deri asty ýag gatlagy deriniň ähli ýerinde birmeňzeş gowy

ösüp ýetişen.
5. Çaganyň derisi gyzyl, ýumşak mahmal ýaly, sebäbi onda maý­

dajyk tüýjagazlar bar.
6. Oglanjyk bäbekde ýumurtgasy ýumurtga haltajygynda, gyzja

gazlaryň daşky jyns dodagy, kiçi jyns dodagyny gowy ýapýar.
7. Bäbekleriň göbek halkasy ortada döşüň galkan görnüşli ösünt­

gisi bilen gasygyň arasynda ýerleşýär.
8. Çaga birnäçe çiş bilen dogulýar, kellesinde dogruş çişi bolýar,

derisinde ilkinji ýag örtügi bolýar.

Dogrum öýünde bäbeklere garaşyk etmek

Dogrum otaglarynda bäbek üçin daşky gurşawyň iň amatly
şertlerini döretmek arkaly çaga bolan mähirli gatnaşyk başlanýar. Bu
ýagdaýda ilki bilen amatly ýylylyk düzgüni göz öňünde tutulýar. Dog

35

rum otagda howanyň ýylylygy +26 +28 gradusdan pes bolmaly däl.
Doglan çagany göbek ene ýyljajyk arlyk bilen eline alýar, asfiksiýanyň
alamaty bolmasa enäniň garnynyň üstüne ýatyrýar. Çalt süpüriji here­
ketler bilen çaganyň teni guradylýar we gury arlyk bilen üsti ýapylýar.
Çaganyň kellesine şapka geýdirilýär we enäniň göwsüne emdirmäge
tutulýar. Howanyň sowuk wagtlary (gyş pasly) goşmaça ýene-de üç
sany ýyly arlyk we odeal bilen bäbegiň üsti ýapylýar.

Göbek damaryň urşy gutarandan soň, göbekden 10 sm aralykda
birinji gysgyç, 8 sm aralykda ikinji gysgyç goýulýar. Iki gysgyjyň
arasyndaky göbegi 95%-li etil spirtine batyrylan pagta bilen süpüril
ýär we zyýansyzlandyrylan gaýçy bilen kesilýär. Çaganyň göbeginiň
kesilen ýerine 1% ýod ergini çalynýar we göbek halkadan 0,5-1 sm
ýokardan rezin halkasy goýulýar.

Gonoblenoreýanyň öňüni almak işleri geçirmeklik, çaga bilen
enäniň ýakyn we wizual gatnaşyklaryny ýola goýup dogrumdan iki
sagat geçenden soň ýa-da eneden kolpit bar bolsa 15-20 minut ge­
çenden soň başlanýar. Ýagny çaganyň gözüne tetrasiklin göz ýagy
çalynýar.

Soňra bäbegiň agramy, boýy, döş, kelle aýlawy ölçenip bäbegiň
ösüş taryhyna ýazylýar we gundalýar.

Çaganyň endamynyň daşyndaky ilkinji ýagyny aýyrmaly däl, ol
täze doglan bäbegi daş-töweregindäki mikroblardan goraýar. Dogrum
otagynda 2 sagat saklanylýar. Soňra hemme wagtyň dowamynda täze
doglan bäbek ejesi bilen bile bolmaly.

Haçanda bilelikde saklansa, eneler bäbege esewan ediş endikle­
rini, şahsy arassaçylyk düzgünlerini basym öwrenýärler, enäniň ça­
gasyna ysnyşmagy, çaganyň daşky gurşawa basym uýgunlaşmagyny,
göwse süýt inmegini çaltlaşdyrýar.

Bäbege inçekesele garşy BSŽ waksinasiýasynyň
geçirilişi

BSŽ waksinasiýasy dogrum öýlerinde bäbegiň ilkinji günlerin­
den başlanýar. Ähli sagdyn doglan bäbeklere 2-3 günlüginden inçe­
kesele garşy immunizasiýa geçirilýär. Ony aýratyn taýýarlanylýan

36

şepagat uýasy, aýratyn şprisde, aýry otagda geçirilýär. BSŽ waksinasy
agramy 1800 g ýokary bolan bäbeklere geçirilýär. BSŽ waksinasy çep
eliň çigin böleginiň ýokarky daşky tarapyna 0,05 ml deri içine usuly
boýunça sanjylýar. Bäbegiň ösüş taryhyna waksinasiýa geçirilendi­
gi barada bellik edilýär. Onda waksinasiýanyň geçirilen güni, usuly,
dozasy, waksiniň belgisi ýazylýar. Bäbek dogrum öýünden goýberi­
lende onuň ejesine BSŽ waksinasynyň geçirilendigini düşündirmeli.
Sanjym geçirilen ýeriniň gyzarmagynyň, gatamagynyň, käbir ýag­
daýlarda bolsa iriňlemegiň, soňunda sanjym geçirilen ýerde yz (ru­
bes) galýandygyny şepagat uýalary hökman bilmelidirler.

�*�y�J�M�O�Q�u���Q�T�S�Q�V�R�Q���X�I�\�Z�W�V�I�{�a

Patronaž – bu bäbegiň öýüne baryp görmek we şepagat uýalary
nyň çaganyň ejesine çagany gözegçilik etmek barada gerekli masla­
hatlar bermekdir.

Bäbek dogrum öýünden öýüne gaýtjak güni saglyk öýlerine ha­
bar edilýär. Saglyk öýünden maşgala lukmany ýa-da şepagat uýasy
bäbegiň umumy ýagdaýyny görüp maşgala çägine kabul edilýär we
bäbegi öýüne alyp gaýdýar. Bäbegiň öýüne gelen gününden oňa ilkin­
ji patronaž geçirilýär.

Şepagat uýasynyň wezipesi: şepagat uýalary täze doglan bäbekli
maşgalanyň iň bir ýakyn adamy bolmaly. Her gezek patronaža baranda
bäbegiň derisine, gözüne, burnuna nähili garaşyk etmelidigini, nähili
gundamalydygyny, arlyklaryny nähili ýuwmalydygyny, bäbegi ene
süýdi bilen iýmitlendirilişi barada, massažyň, gimnastiki maşklaryň
geçirilişi barada, bäbegiň ýuwundyrylyşy, gigiýeniki wannalaryň
geçirilişi, enäniň gün tertibi we iýmiti barada gürrüň geçirmeli.

Çaganyň ýaşyna görä gözegçilik geçirilişi

T/b Çaganyň ýaşy Maşgala şepagat uýalarynyň
gözegçilik toparlary

1 2 3
1 Täze doglan çagany 40 güne

çenli
Hepdede iki gezek

2 40 günden – 3 aýa çenli Aýda 4 gezek

39

soňra geçiş täreti bolýar. Ol nemli, suwly, köpürjikli bolup
gögümtil reňkde bolýar. Çagalaryň kadada 2-6 gezege çenli
içi geçýär.

KEMIS DOGLAN BÄBEK. ALAMATLARY.
GÖZEGÇILIK ETMEK

Ýetmez doglan bäbek – göwreliligiň 28-37 hepde aralygynda,
boýy 35-47 sm, agramy 800-2500,0 g, kelle aýlawy 26-34 sm, döş
kapasasy 24-33 sm doglanlara aýdylýar.

Kemis dogulmagyň sebäpleri

1. Göwreli aýalyň iýmiti we dowamly geçýän ýokanç keselleri.
Ýiti geçýän kesellerden: dümew, gepatitler, pnewmoniýa. Do­
wamly infeksiýalardan – inçekesel, brusellýoz.

2. Jyns agzalaryň keselleri.
3. Göwreliligiň gestozlary.
4. Toksikozlar, abortlar.
5. Fiziki we psihiki şikesler.
6. Zäherlenmeler.
7. Narkotiki jisimleriň, spirtli içgileriň, nikotiniň ulanylmagy.
8. Iýmitiň ýetmezçiligi.
Ýetmezlik şu aşakdaky görnüşde kesgitlenilýär:
I. Doglanda pes agram – 2500 g-dan az. (1500 g-dan – 2499 g öz

içine alýar.)
II. Örän pes agram – 1500 g-dan az (1000 g az – 1499 g öz içine

alýar).
III. Çendenaşa pes agram – 1000 g-dan az (500 g-dan – 999 g öz

içine alýar).

Alamatlary

Kemis doglan bäbeklerde ähli synalaryň we ulgamlaryň ýerine
ýetirýän işleri doly ösüp ýetişen däldir.

40

Olar doglan wagty gowşak ses bilen aglaýar ýa-da aglamaýarlar,
emiş we ýuwudyş refleksleri gowşak ýa-da düýbünden bolmaýar, deri
asty ýag gatlagy gowşak ýetişen ýa-da ýok.

Derisi ýygyrtly, örän näzik, tüýjagazlar bilen örtülen. Göbek hal­
kasy garnynyň aşagynda, gasyga ýakyn ýerleşen. Deriniň fiziologi­
ki gyzarmasy we sarygetirmesi agyr geçýär. Kelle süňkleri ýumşak,
biri‑biriniň üstüne geçýär, köplenç, kiçi çeşmejigi açyk bolýar. Gu­
lak ýelkenleri ýumşak, deň ýerleşmedik, kellesiniň göwrümi döş ka
pasasynyň göwrümine seredende uly bolýar. Boýy inçe, saçlary gowy
ösen. Dyrnaklary inçe, ýumşak, dyrnak maýalaryny doldurmadyk.

Gyzjagazlarda uly jyns dodaklary kiçi jyns dodaklaryny ýap­
maýar. Oglanjyklarda tohumlyklary tohum haltajyklaryna düşen däl.
Kemis doglan bäbekleriň dem alşy kadaly däl, käbir ýagdaýlarda,
arakesmeli dem alýar. Ýürek-damar ulgamynyň hem ýerine ýetirýän
işleri doly ýetişen däl.

Çaga gundalanda, emdirilende onuň dem alşy, ýürek urşy tizleş
ýär. Bedendäki madda çalşygy durnuksyz, daşky gurşawyň täsirlerine
kynlyk bilen uýgunlaşýar. Ýylylygy kadalaşdyrýan merkeziň ösüp
ýetişmänligi sebäpli olar ýeňillik bilen üşeýärler ýa-da gyzdyrýarlar.
Kemis bäbeklerde islendik keseller agyr geçýärler, olar rahit, igle­
mek, gan azlyk, diareýa, sepsis, pnewmoniýa ýaly keseller bilen ke­
sellemäge ukyplydyrlar.

Eger-de çagalara dogry garaşyk edilse, iýmitlendirilse, terbiýe­
lense kemis doglan bäbekler 1-1,5 ýaşyna çenli fiziki, psihiki ösüşi
boýunça deň-duşlarynyň yzyndan ýetýärler.

Kemis doglan bäbege gözegçilik etmegiň
aýratynlyklary

Bäbegi üşetmezlik üçin dogrum otagynda ýylylyk +26 +28° C
bolmaly. Dogrum başlamazdan öň sollýuks lampany ýakmaly, zy
ýansyzlandyrylan arlyklary gyzdyrylan ýaly bolmaly. Bäbege ilkinji
arassaçylyk çärelerini seresaply geçirmeli, gundak stoly her bir tara­
pyndan ýyladylan bolmaly.

Soňra bäbekleri kuwezlere ýerleşdirmeli, kuwezler bolmasa
gyzdyryjy elektrik krowatlar ulanylýar. Bäbekleri gyzdyrmak üçin

41

ýyly gyzdyryjy haltajyk hem ulanylýar. Gyzdyrgyç 1/3 bölegine
60‑70°C gyzgyn suw bilen dolduryp, arlyk bilen dolap bäbegiň iki
gapdalyna we aýagynyň aşagyna goýmaly. Gyzdyryjy haltajyk yzygi­
derlilikde her üç sagatdan çalşyryp durmaly. Şepagat uýasy çaganyň
bedeniniň gyzgynyna gözegçilik edip durmaly, eger çaganyň gyzgyny
37°C-den geçse, onda 2 gyzdyryjy haltajygy aýyrmaly. Çaganyň
körpeçesiniň aşagynda gyzgyn 30-33°C bolmaly.

Asfiksiýanyň öňüni almak üçin çaganyň kelle tarapyny ýokarrak
edip ýatyrmaly. Emdirmezden we emdirilenden soň bäbegi 2-3 hepdä
çenli çyglandyrylan kislorod bermeli.

Göbek ýarasy doly bitenden soň çagany ýuwundyrmaly, suwuň
ýylylygy 38°C bolmaly, hepdede 2 gezek agramyny ölçemeli. Arassa
howada bir aýlykdan soň gezdirseň bolýar. Gezelenjiň dowamlylygy
10 minutdan 1,5-2 sagada çenli dowam edip biler.

2-3 aýlykdan howa wannalaryny, massaž, gimnastiki maşklary
geçirip başlasaň bolýar.

Kemis doglan bäbekleriň iýmitlendirilişi

Esasy kynçylyk bu kemis doglan bäbekleri iýmitlendirmekdir.
Sebäbi olaryň soruş, ýuwudyş refleksleri gowşak ösen. Bäbekde soruş
we ýuwudyş refleksleri bolsa, onda ony ene süýdi bilen iýmitlendir­
meli.

Soruş refleksi gowşak bolup, ýuwudyş refleksi bolsa onda bäbegi
çemçe arkaly iýmitlendirmeli. Ýuwudyş, soruş refleksleri bolmadyk
bäbekleri zond arkaly iýmitlendirmeli. Ýetmez doglan bäbekleri ýag­
daýyna görä doglandan 6-10 sagatdan soň iýmitlendirmeli. Iýmitlen­
dirmezden öň we soň çaga kislorod bermeli.

Iýmitiň gerekli mukdaryny menzurka guýup, ýyly 39-40°C
suwly gapda gyzdyrmaly. Zondy 2-3 güne çenli çaganyň aşgazanynda
galdyrsa bolýar. Bäbek üçin iň gowy iýmit ene süýdüdir, ýöne ene
süýdi bolmadyk ýagdaýynda «Başlangyç» süýt garyndylary bilen
iýmitlendirilýär. Günüň dowamynda iýmitiň gerekli mukdaryny şu
aşakdaky formula boýunça hasaplanylýar:

n +10 çaganyň her bir 100 g agramyna n-çaganyň günlügi.

42

M e s e l e m : 3 günlük bäbegiň agramy 1900 g.
Onda: x = (3 + 10)* 19 = 247 ml süýt.
15 günlükden soň iýmitiň mukdary çaganyň 1/5 agramyna laýyk

lykda hasaplanylýar. Kemis bäbekler ýeke-täk ene süýdi bilen iýmit­
lendirilýän bolsa olaryň agramy tiz köpelýär.

Bir aýlykdan başlap bäbeklere witamin D2 ýagly ergini berlip
başlanýar.

ÇAGANYŇ DERI WE DERI ASTY
ÝAG GATLAGYNYŇ AÝRATYNLYKLARY

Deriniň morfologiki aýratynlyklary:
Deri 3 gatlakdan durýar:
1. Epidermis
2. Derma
3. Deri asty ýag gatlagy
Bäbegiň derisi açyk gyzyl reňkde bolup, mahmal ýaly ýumşak

we örän näzik, gan kapilýarlaryna baý.
Täze doglan bäbegiň derisi ýuka, onuň bedeniniň daşy ilkinji ýag

bilen örtülen sary bolýar, täze doglan bäbegiň 60%-iň derisi, nemli
bardalary, gözleri sary bolýar, 7-10 günlüginde ol sarylar azalyp ýitip
gidýär, bu ýagdaý bäbekleriň fiziologiki sarygetirmesidir. Deriniň ýag
bölüp çykarýan mäzleri, der bölüp çykarýan mäzleri gowy ýetişen.
Der bölüp çykarýan mäzleriň işi 3-4 aýlykda köpelýär. Çaganyň saç
lary ýumşak, hüžžeren.

Deri asty ýag gatlagy çagalarda ilkinji 6 aýlykdan gowy ösýär,
esasanam, çagalaryň ýüzünde garnynda haýal ösýär.

Deri asty ýag gatlagy oglanlara seredeniňde gyzlarda jyns taýdan
ýetişen döwürde örän gowy ösýär.

Deriniň ýerine ýetirýän işleriniň aýratynlyklary

1. Goraýyş işi – gowşak, sebäbi deri ýuka, näzik, ýeňil ýara­
lanýar.

2. Dem alşy gowy ýetişen (gan damarlara baý).

43

3. Gyzgyny saklamaga gönükdirilen işi – ýetişen däl, şonuň üçin
hem çaga tiz üşeýär.

4. Bölüp çykaryş işi gowy ýetişen.
5. Witamin D emele getiriş işi – uly rol oýnaýar, sebäbi ultra

melewşe gün şöhleleriniň derä düşmegi netijesinde, deridäki
prowitamin D witaminden D3 emele gelýär, bu bolsa çagalar­
da rahit keselleriniň öňüni alýar.

Çaganyň derisine gowy gözegçilik etmeli. 6 aýlygyna çenli
günde çaga gigiýeniki wannalar geçirmeli, 6-12 aýa çenli günaşa,
1-4 ýaşa çenli hepdede 2 gezek. Her uly täretden soň çaganyň jyns ag­
zalaryny ýuwmaly, çaganyň 2-3 hepdeliginden başlap dyrnaklaryny
almaly.

Çaganyň myşsa ulgamy

Çagalarda 3-4 aýlygyna çenli myşsa tonusy ýokary bolýar. Olaryň
güýji gowşak. Jyns taýdan ösüş döwründe myşsalaryň güýji ösýär.
Myşsalaryň ösmegi, berkemegi üçin çagalara wagtynda massaž ge­
çirmeli, bedenini berkitmeli. Mekdep ýaşly çagalarda myşsa ulgamy
oglanlarda gyzlara seredende has gowy ösendir. 20-25 ýaşynda myşsa
ulgamynyň ösüşi doly tamamlaýar.

Çagalarda süňk ulgamynyň aýratynlygy

Çagalaryň süňkleri suwa baý, mineral duzlara garyp bolýar. Olar
ýumşak, şol sebäpli hem olar gyşaryp, egrelip, döwülmegi mümkin.
Gan damarlara baý. 2-3 ýaşynda çagalaryň süňki örän çalt ösýär.
12 ýaşynda uly adamlaryňky ýaly bolýar.

Kelle süňküniň aýratynlygy: bäbekleriň kellesindäki süňkleriň
aralygyndaky tikinlerini ýeňillik bilen elläp görüp bolýar. Ol tikinler
gowşak, gowy ösüp ýetişmedik. Maňlaý süňki bilen depe süňküniň
birleşýän ýerinde dört burç (romb) görnüşinde süňküň bitmedik
ýumşak ýeri bar, oňa uly çeşmejik diýilýär. Ölçegi 2 · 2,5 sm. Uly
çeşmejik kadada çagada 12-15 aýlygynda ýapylýar.

44

Kelläniň depe süňkleri bilen ýeňse süňküniň birikýän ýerinde
kiçi çeşmejik bar. Ölçegi 1 · 1,5 sm üçburçluk görnüşinde bolup, ol
bäbekleriň diňe 20-25% açyk bolýar, esasanam, kemis doglan bäbek
lerde we 2-3 aýyň dowamynda ýapylýar.

Çaganyň oňurga süňki – ýetik doglan bäbeklerde göni bolup,
hiç hili egrem bolmaýar, sebäbi bäbekler hemişe ýatýarlar. 2 aýlygyn
da çaga kellesini tutup başlan wagtynda boýun lordozy emele gelýär.
6 aýlygynda haçanda çaga özbaşdak oturyp başlanda döş kifozy eme­
le gelýär. Çaga ýöräp başlanda 11-12 aýlygynda bil lordozy emele
gelýär. Oňurga sütüniň kadaly görnüşi (konfigurasiýa) çagalarda 1 ýa
şynda emele gelýär.

Oňurga sütüniniň gapdal egrelmegine skolioz diýilýär. Bu ýag­
daý patalogiki egremlerdir.

Çaganyň döş kapasasy – 6 aýa çenli silindr görnüşinde bolýar,
gapyrgalary gorizontal görnüşinde bolup, 1 ýaşyndan başlap fizio­
logiki peselmegi başlanýar. Gapyrga aralygy giň bolýar. Kiçi ýaşly
çagalaryň dem alşy ýüzleý we çalt bolýar. 12-13 ýaşyndan çagalaryň
döş kapasasynyň ösüşi tamamlanýar.

Çaganyň dişleri – çaga 6-7 aýlyk bolanda ilkinji aşakdan iki
sany süýt dişi, 8-9 aýlygynda ýokardan iki sany, 9-10 aýlygynda ýo­
kardan iki gapdal, 11-12 aýlygynda aşakdaky gapdal dişleri çykýar.
Çaga bir ýaşyna ýetende onuň 8 sany dişi bolmaly. 2 ýaşyna ýetende
dişleriniň sany 20-ä ýetýär, Çagalaryň süýt dişleriniň sanyny anykla­
mak üçin 6-24 aýlyga çenli şu aşakdaky formula ulanylýar:

X = n – 4.
Bu ýerde X – dişleriň sany, n – çaganyň aýy.
M e s e l e m : çaga 15 aýlyk. Onuň X = 15 – 4 = 11 sany süýt dişi

bolmalydyr. 6-7 ýaşynda süýt dişler hemişelik dişler bilen çalyşýar.

ÇAGANYŇ DOGABITDI ÖSÜŞ KEMISLIKLERI

Dogabitdi ösüş şikesleri 1000 sany doglan çaganyň 12-19 sa
nysynda duş gelýär. Göwreligiň 8-12 hepdeligine çenli aralykda göw
redäki çaganyň içki organlary we ulgamlary emele gelýär. Şu döwür­
de daşky gurşawyň zyýanly täsirleri çaga düwünçeginiň ösüşine

45

zeper ýetirýär we çaganyň dürli hili dogabitdi ösüşi kemisçilik bilen
dogulmagyna getirýär.

Sebäpleri:
1. Göwreli aýalyň wirus keselleri (grip, gyzylja, parotit, sito­

megaliýa), ýürek keselleri, radiasiýa-rentgen şöhleleriniň
täsiri, narkotiki maddalaryň, himiki birleşmeleriň täsiri, der­
man serişdeleri (antibiotikler, barbituratlar), fiziki we psihiki
şikesler, awitaminoz, enäniň ýaşy, garyndaşlyk nikasy.

2. Atasynyň keselleri (içki sekresiýa mäzleriniň keselleri, alko­
golizm, narkomaniýa), ýaşy.

Çaganyň göwredäki ösüş döwrüniň dürli möhletinde daşky
gurşawyň zeper ýetiriji täsirleri birmeňzeş bolmaýarlar. Iň irki ösüş
döwürleri (tohumlanma geçenden soň tä implantasiýa-ornaşma geç
ýänçä) daşky gurşawyň zeper ýetiriji täsirleri, köplenç, çaga dü
wünçeginiň ösüşden galmagyna ýa-da onuň ölmegine getirýärler.
Implatasiýa geçip we 8-10 hepdelige çenli döwürde göwredäki çaga
nyň organlarynyň we plasentanyň düýbi tutulýar. Bu ösüş döwründe
zeper ýetiriji täsirler netijesinde göwredäki çaganyň organlarynyň we
ulgamlarynyň ösüşden galmaklygy hem-de dürli görnüşli kemçilikleri
emele gelmegi mümkin. Ýaşaýyş üçin örän möhüm bolan organlaryň
dogabitdi şikesleri doglan çagany ýaşamaga ukypsyz edýär. Göwre­
däki çaganyň ösüş kemisliklerine embriopatiýa diýilýär.

Has köp duş gelýän ösüş kemislikler

1. M.N.U-nyň ösüş kemisliklerine – mikrosefaliýa, gidrosefali
ýa (kelle beýnisine suwuň ýygnanmagy), anasefaliýa (beýniň
ýarym şarynyň bolmazlygy), kiçijik kellejik edil eginiň üs­
tünde ýerleşýär, gözleri öňe pökgerip durýar, (gurbaga kelle),
akraniýa (kelle çanaklygynyň ýokarky gapagynyň bolmaz­
lygy), kelle beýni ingisi, oňurga ýiliginiň ingisi, oňurganyň
bölünmegi degişlidir.

2. Iýmit siňdiriş ulgamynyň kemisliklerinden ýokarky dodagyň
we gaty kentlewügiň bölünmegi ýa-da gaty kentlewügiň bol­
mazlygy, gyzylödegiň dar bolmagy ýa-da bellibir böleginiň

46

bolmazlygy, öt ýollarynyň bitişmekligi, içegeleriň belli­
bir böleginiň bolmazlygy, dar bolmagy, has uzyn bolmagy,
artbujagyň bitişmekligi, daralmaklygy köp duş gelýär.

3. Ýürek-damar ulgamynyň ösüş kemisliklerinden ýüregiň ýok
bolmagy, iki ýüregiň bolmagy, Botallaw akymynyň bitmezli­
gi, ýüregiň we gan damarlarynyň ýerinden süýşmegi, ýüregiň
gulajyklarynyň aralyk diwarynyň we garynjyklarynyň aralyk
diwarynyň bitmän galmagy anyklanylýar.

4. Peşew bölüp çykaryş ulgamynyň ösüş kemisliklerinden bir ýa-
da iki böwregiň hem ýok bolmagy, nal görnüşli böwrek, peşew
akdyryjy ýollaryň dar bolmagy, bolmazlygy, ösüp ýetişmezligi
duş gelýär.

5. Jyns ulgamynyň ösüş kemisliklerinden kriptorhizm (oglanla
ryň ýumurtgasynyň ýumurtga haltasyna düşmezligi), ýatgynyň
we jynshananyň aplaziýasy, gipoplazsiýasy, goşalanmagy ýaly
ösüş kemislikleri çagalaryň, köplenç, ýetginjeklik döwründe
anyklanylýar.

6. El-aýaklaryň dogabitdi ösüş kemisliklerine ameliýa
(el‑aýaklaryň ýok bolmagy), gemimeliýa (el-aýaklaryň bir
böleginiň ýok bolmagy), sindaktiliýa (barmaklaryň birle
şip, sanynyň az bolmagy), polidaktiliýa (el-aýaklaryň bar
maklarynyň sanynyň köpelmegi) degişlidir. Aýaklaryň biri‑bi­
ri bilen birleşmegi (sepleşmegi) netijesinde daban bolmaýar
(balyk guýrukly, ýeke aýakly) bolýar.

7. Bitişen (sepleşen) ekizler ýa-da doly aýrylmadyk ekizler. Olar
bir ýumurtga öýjüginden emele gelip, bedeniň dürli ýerlerin­
de kellesinde, döşünde, garnynda, çanaklygyň töwereginde
sepleşip bilerler.

8. Seýrek duş gelýän görnüşlerine ses ýollarynyň bitişen bol­
magy, göz almalarynyň ösüp ýetişmezligi, öýkenleriň ösüp
ýetişmezligi degişlidir.

Bejerilişi: ösüş kemislikleriniň käbirlerini hirurgiýa ýol bilen
bejerip bolýar: ýokarky dodagyň bölünmegi, pilorostenoz, ýüregiň
ösüş kemisliklerini, kriptorhizm.

Öňüni almak: göwreli aýaly kesellerden goramaly, dogry iýmit­
lendirmeli, daşky gurşawyň zeper ýetiriji täsirlerinden goramaly.

47

NESIL YZARLAÝAN KESELLER

Soňky ýyllarda çagalaryň arasynda nesilden-nesle geçýän kesel
ler köp duş gelýär. Nesilden-nesle geçýän keselleri öz wagtynda
anyklamak üçin medikogenetiki konsultasiýalar bar. Medikogene­
tiki konsultasiýada Skrining maksatnama boýunça geljekki nesliň
sagdynlygyny anyklap bolýar. Öýjügiň ýadrosynda adamyň nesil­
den‑nesle geçýän häsiýetlerini saklaýan hromosom apparaty bardyr.

Hromosom apparaty 23 jübüt hromosomdan durýandyr. Olaryň
22 jübüti autosomlar, bir jübüti jyns hromosomy.

Aýallarda XX hromosom
Erkeklerde XY hromosom
Her bir hromosom öz gezeginde halka şekilinde düzülen genler­

den durandyr. Genler bolsa adamyň nesilden-nesle geçýän häsiýetle­
rini, ösüş aýratynlyklaryny, gurluşyny, bedeniň ýaşaýyş ýagdaýyny
özünde saklaýar. Eger-de hromosom apparatyndaky molekulalaryň
işi bozulsa, onda madda çalşygynyň keselleri ýüze çykýar. Olara:
fenilketonuriýa, sistinoz, alkaptonuriýa, glikogenoz, mukowissidoz.
Eger-de hromosomalaryň gurluşy we sany üýtgese onda horomosom
keselleri ýüze çykýar.

Eger-de jyns hromosomalarynyň anomaliýasy ýüze çyksa
onda Klaýnfelteriň we Şereşewkiý – Terneriň sindromy, autosom-
hromosomlaryň anomaliýasy bolsa onda Dauna keseli ýüze çykýar.

Klaýnfelteriň sindromy

Bu sindrom ilkinji gezek 1942-nji ýylda öwrenilen we 0,2%
doglan çagalarda duş gelýär. Çagada 46 hromosomyň deregine
47 hromosom bolýar. Oglanlarda X derek XX hromosom düzümi
anyklanan.

Bu kesel erkeklerde bolýar.
Alamatlary: çagalaryň boýy, el-aýaklary uzyn bolýar. Myşsa ul­

gamy gowşak ösen. Jyns taýdan gowşaklyk (infantilizm) duýulýar,
ýumurtgalyklary kiçelen, kriptorhizm. Süýt mäzleriniň ösmegi müm­
kin, impotensiýa we önelgesizlik mahsusdyr. Bu ýagdaýlar çaganyň
akyl taýdan ösüşiniň yza galmagyna getirýär.

48

Bejerilişi: ikilenji erkeklik jyns alamatlarynyň ýetişmegi üçin
gormonal serişdeleri bellenilýär: metiltestosteron, tokosebol we ş.m.

Şereşewskiý-Terneriň Sindromy

Kesel 1925-nji ýylda ýazylyp öwrenilen. Bu aýallarda ikilenji
jyns alamatlarynyň ýoklugy ýa-da ösmezligi bilen häsiýetlendirilýär.

Näsaglarda 45 hromosom bolup, bir sany jyns hromosomy bol
ýar. XO

Alamatlary: näsag çagalaryň boýy pes, boýny kelte, boýnunda
ganat şekilli gasyn bolýar, döş kapasasy giň. Jyns taýdan ösüşden yza
galýarlar. IV barmagy kelte, V barmagy egrelen. Bu çagalarda, köp
lenç, ýürek poroklary, böwrek kemislikleri ýüze çykýar. Aň tarapdan
ösüşi ýaşyna laýyk.

Bejerilişi: boýunyň we jyns ösüşini kadalaşdyrmak üçin anabo­
liki gormonlar; metilandrostendiol, nerobol, estrogen preparatlary:
estradiol dipropinat. Bejerginiň netijeli geçirilmeginde näsaglaryň
ýagdaýy gowulaşýar. Ikilenji jyns alamatlary peýda bolup, käbir ýag­
daýda menstruasiýa gelip başlaýar.

Dauna keseli

Bu kesel ilkinji gezek iňlis alymy Daun tarapyndan ýazylyp
öwrenilipdir. 0,5% çagada duşýar. Esasy sebäbi hromosomalaryň
21-nji jübütinde trisomiýa bolýar. Netijede, 47 hromosom bolýar.
47XX2147XV21.

Alamatlary: näsagyň boýy pes, kellesi kiçi, gulaklary aşakda
ýerleşen we deformirlenen, göz hanalary mongoloid, burny kelte,
agzy ýarym açyk we içinden dili çykyp durýar. Barmaklary kelte,
kiçi barmak egri. Myşsalaryň tonusy pes, çagalar psihiki taýdan yza
galýarlar: olar kellesini giç saklap, giç ýöreýärler. Geplemegi giç
öwrenip, gepine doly düşünip bolmaýar. Häsiýetleri boýunça çaga­
lar örän hereketjeň, mähirli 30-40% çagada Dauna keselinde ýürek
poroklary, gan damarlaryň kemisligi ýüze çykýar.

49

Bejerilişi: çaganyň fiziji we psihiki ösüşini gowulandyrmak
üçin gün tertibini we terbiýesini dogry ýola goýup, massaž, gimnas­
tiki maşklar geçirmeli. Çaga görkezme boýunça tireoidin, anaboliki
steroidlerden: metilandrostendiol, nerobol, glutamin kislotasy, wita­
minler, serebrolizin bellenilýär.

BÄBEKLERIŇ
GEMOLITIKI SARYGETIRME KESELI

Ene we çaganyň rezus faktory deň gelmese ýa-da A.B.O gan to­
par sistemasynyň deň gelmezligi bolanda göwreli aýallaryň bedeninde
rezus faktoryň täsiri netijesinde antitelalar emele gelýär. Antigen we
antitelanyň reaksiýasy netijesinde düwünçegiň eritrositleri bozulýar
we ganyň düzüminde bilirubin köpelýär.

Kliniki alamatlary: gemolitiki sarygetirme keseliniň üç görnüşi
bar; çiş, sarygetirme we ganazlyk.

Çiş görnüşi – bu has agyr geçýär. Çaga umumy çiş bilen do­
gulýar. Bagry we dalagy has ulalýar. Ganyň düzüminde eritrositleriň
sany azalýar, gemoglobin pes bolýar. Doglandan soň bäbekler birnäçe
sagatdan soň ölýär.

Sarygetirme görnüşi – iň köp duş gelýän görnüşi. Çaga doglan­
dan soň ýa-da 1-2 günüň dowamynda çaganyň bedeni, nemli bardalary
saralyp başlaýar. Bagyr we dalagy ulalýar, bäbekleriň emişi peselýär,
ynjyk, gowşak bolýarlar. Deri astyna gan üýşmeleri, gan akmak duş
gelýär. Çaganyň peşewiniň reňki üýtgeýär. Ganyň biohimiki analizin­
de göni däl bilirubin köpelýär. Sarygetirme görnüşiň agyr gaýraüzül­
mesi bilirubin ensefalopatiýasydyr. Şol ýagdaýda bäbek ukuly bolýar,
myşsalaryň tonusy peselýär, titreme, nustagm, opistotonus bolýar.
Soňra şu çagalarda nerw psihiki ösüşi peselýär.

Ganazlyk görnüşi – bu gemolitiki keseliň ýeňil görnüşidir.
Bäbekleriň bedeni agymtyl bolýar, emiş bir az gowşak bolýar, bagyry,
dalagy ulalýar. Ganyň düzüminde etitrositler, gemoglobin peselýär,
bilirubin köpelýär.

Bejerilişi: bejerilişi keseliň görnüşine bagly. Gan azlyk görnü
şinde bäbege gan goýbermeli, gowy gözegçilik etmeli. Sarygetirme
görnüşinde çagany donor süýdi bilen iýmitlendirmeli, 7-17 güne çen­
4. Sargyt № 796

50

li ultramelewşe şöhlesini ulanmaly, fenobarbital bermeli, witamin
E 0,1 mg et aralygyna sançmaly, ATF 0,1 ml et aralygyna sançmaly.
Wena gan damary arkaly glýukozanyň 5% erginini, albumin, reopo­
liglýukin goýbermeli. Sarygetirme agyr görnüşde bolsa bäbegiň ga­
nyny çalyşmaly, soňra zäherlenmä garşy bejergi geçirmeli.

Gemolitik keseliň öňüni almak

Rezus «-» göwreli aýallary wagtynda hasaba almaly we hökmany
birinji göwreliligini saklatmak üçin talap etmeli. Rezus «-» aýallara
çagasyny aýyrtdyrandan soň we dogandan soň antirezus gammaglo­
bulin goýbermeli. Çaganyň ganynyň düzüminde antitelalaryň muk­
daryny barlap durmaly.

BÄBEKLERIŇ ILKINJI REANIMASIÝASY

Soňky wagtlara çenli bäbeklere berilýän ilkinji reanimasiýa
kömeginiň göwrümi kesgitlenende Apgaryň şkalasyna esaslanyl
ýardy. Ençeme ýyllaryň dowamynda toplanan tejribeler bu usulyň
şeýle maksatlar üçin ulanylmaga talabalaýyk däldigini subut etdi.
Bu ýagdaý birinjiden Apgaryň şkalasynda bahalandyrmaga degişli
alamatlaryň köplügi (5 sany) we olara jogap almak üçin köp gymmat­
ly wagtyň ýitirilýändigi, ikinjiden bu usulda bäbegiň ýagdaýyna birin­
ji minutyň ahyrynda jogap alynýandygy, onuň bolsa giç bolýandygy
bilen esaslandyrylýar.

Täze doglan bäbeklere geçirmeli ilkinji reanimasiýa çäreleriniň
göwrümini çaga dünýä inen pursadynda iki alamata (dem alyş we ýü­
rek urgularynyň ýygylygyna) baha bermek bilen kesgitlenilýär.

Bu usula geçilmegi bäbegiň dünýä inen pursady ýagdaýyna
baha berlende gymmatly wagty tygşytlamaga, ulanylýan derman
serişdelerini azaltmaga mümkinçilik berýär. Sebäbi täze usula laýyk
lykda ilkinji reanimasiýa kömegi, esasan, emeli dem bermeklige we
ýüregiň göni däl owkalamasyna esaslanandyr. Şeýle şertlerde Apga
ryň şkalasy bäbegiň ýaşynyň 5-10-15-nji minutlarynda geçirilen ilkiji
reanimasiýa kömeginiň netijelerine baha bermekde peýdalanylýar.

51

Doglanda reanimasiýa çärelerini geçirmeklige
itergi berýän ýokary howply alamatlary

Intranatal sebäpleri:
1. Gaýragoýulmasyz görkezmeleri boýunça geçirilen Kesarewo

kesimi.
2. Düwünçegiň otyr ýeri ýa-da beýleki nädogry ýagdaýlarda gel­

megi.
3. Uzaga çeken ýa-da aşa tiz geçen dogum, dogrumyň derman

bilen güýçlendirilmegi.
4. Uzak suwsuzlyk döwri.
5. Düwünçek ýan suwunyň mekoniýa bilen hapalanmagy.
6. Göbek bagynyň öňe düşmegi.
7. Plasentanyň öňde ýerleşmegi ýa-da wagtyndan öň gopmagy

we ş.m.

Antenatal sebäpleri;
1. Süýjüli diabet keseli
2. Dogrum wagtyndaky gan akmalar
3. Agyr derejeli ganazlyk
4. Köp suwsuzlyk
5. Enäniň ýürek, öýken, böwrek, newrologiki ýa-da endokrin ke­

selleri.
6. Köp düwünçekli göwrelilik.
7. Narkomaniýa.
8. Ösüşiň dogabitdi kemislikleri.
Agyr ýagdaýda (agyr asfiksiýada) doglan bäbekleriň geljek­

ki ykbaly, köplenç, çaganyň umumy ýagdaýyna öz wagtynda baha
bermeklige, ilkinji kömeginiň talabalaýyk geçirilmegine baglydyr.
Ýagdaýy kesgitleme düwünçek ýan suwunda ýa-da bäbegiň deri ör­
tüginde mekoniýanyň barlygyny, çaganyň dem alşyna, myşsalaryň to­
nusyna we deri örtüginiň reňkine baha bermäni, şeýle-de bäbekleriň
ýetik ýa‑da ýetmez doglandygyny kesgitlemegi öz içine alýar. Bäbege
geçirilýän reanimasion çäreler bir kliniki alamata däl-de ähli görkezi­
jilere esaslanandyr.

52

Wagtynda doglan bäbekleriň, takmynan, 90%-i erkin dem alyp,
gaty ses bilen aglap, el-aýaklarynyň işjeň hereketleri bilen kadaly
ýagdaýlarda dogulýarlar.

Bäbekleriň anamnezinde ýokary howp alamatlary ýok we olar
arassa düwünçek ýan suwy gidenden soň dogulýarlar. Bu bäbeklere
haýsy-da bolsa bir kömek bermek üçin enesinden aýyrmak zerurlygy
bolmaýar. Ol çagalara ýylylyk goragy berjaý etmeklik üçin guradyp
ejesiniň garnyna ýatyryp, ýyladylan gury arlyklar bilen üstüni ýap­
maly. Ýylylyk çaga bilen enäniň göni galtaşmaklygy arkaly saklanýar.
Ýokary dem alyş ýollaryny arassalamaklyk gerek bolan halatynda
çaganyň agzyny we burnuny süpürmek bilen çäklenilýär. Ýokary pe­
rinatal howp alamatlary bolmadyk ýagdaýynda doglan bäbek daşky
gurşawyň täsirini işjeň jogap berýän bolsa, onda ejesi bilen galdyr­
maly we çaga adaty idegi berjaý etmek (ýylatmak, gerek bolan ýag­
daýynda ýokary dem alyş ýollarynyň geçirijiligini dikeltmek, bäbegiň
deri örtügini guratmak) ýeterlikdir.

Eger-de bäbek dünýä inen pursadynda onuň janyna ýokary howp
salýan ýagdaýlar ýüze çyksa, onda bäbegi ýagtylyk arkaly ýyladylan
stolda ýatyryp tizara reanimasion çärelerini geçirmekligi ýola goý­
maly. Bäbeklere ilkinji reanimasiýa çärelerini geçirmeklik ýokar­
landyrýan howp alamatlary:

1. Düwünçek ýan suwunda ýa-da bäbegiň deri örtüginde meko
niýanyň barlygy.

2. Bäbegiň doglan badyna aglaýşy, dem alşy we hereketleriniň
işjeňligi ýok ýa-da pes.

3. Endamynyň gögermekliginiň durnukly saklanmagy.
4. Bäbegiň wagtyndan öň dogulmagy (gestasiýa ýaşy 36-37 hep­

delikden az).
Bäbekde görkezilen alamatlaryň biri bolsa-da onda ol çaganyň

kömegine mätäçdigini görkezýär, şeýle ýagdaýda şu aşakdaky çärele­
ri amala aşyrmak zerurdyr.

1. Bäbegi ýyly arlyga dolap, ýyladyjynyň aşagyna geçirmeli.
2. Ýokary dem alyş ýollarynyň geçirijiligini dikeltmeli, kellesi

çala yza gaýyşdyrylan bolmaly.
3. Ilki agyz boşlugyndan, soňra burnunda rezin topjagaz arkaly

nemlerini sorup almaly.

53

Elektro sorujy arkaly ýokary dem alyş ýollary arassalananda
örän seresaplyk bilen hereket etmeli, katetri gaty çuň we bat bilen
goýbermeli däl.

Eger-de bu çäreler geçirilende bäbekde bradikardiýa ýüze çyksa,
onda emeli dem geçirmekligi bes etmeli we bäbegiň ýürek urşuna
gaýtadan baha bermeli.

4. Çalt hereketler bilen ýyladylan arlyk arkaly bäbegiň endamyny
we kellesini guratmaly. Öl arlygy aýyrmaly, täzeden bäbegi
ýyladylan gury ýerde dogry ýatyrmaly.

Ýatda saklaň!
Ýokary dem alyş ýollaryny arassalamaklyk we bedeni guratmak

lyk bäbegiň dem alşyny gyjyndyrýar we özbaşdak dem alşynyň ýüze
çykmagyna ýardam edýär.

5. Eger-de ýokarda agzalan çäreler bilen kadaly dem alşy di­
kelmese, aşaky gyjynmalaryň, dabanynyň aşaklaryna kakma
ýa-da oňurgasynyň gyralarynyň sypalaşdyrma birini ulanmak
bilen emeli iki gezekden köp gaýtalaman ýerine ýetirmeli.

6. Eger-de bäbegiň derisi we nemli bardalary dem alýanlygyna
garamazdan, göklügine galýan bolsa, onda göni akym bilen
kislorod bermeli.

Göni akymly kislorod berlende şu aşakdaky enjamlaryň bolmagy
zerurdyr:

1. Göni akym bilen doldurylan dem alyş turbajygy.
2. Kislorod turbajygy.
3. Kislorod maskasy.
Göni akymly kislorody maska bilen berilse talabalaýyk bolýar.

Reanimasion çäreleri geçirilende kislorodyň derejesi 100%-e golaý
bolmaly we otagyň howasy bilen garyşdyrylmagyna ýol bermeli däl­
dir.

Derman serişdeleriniň ulanylyşy

Bäbeklerde reanimasiýa geçirilende, derman serişdeleri seýrek
ulanylýar. Öýkeniň howalanmasy peselip ganda agyr derejeli gipok­
siýa dörände bäbeklerde bradikardiýanyň alamatlary ýüze çykýar. Şol

54

sebäpden, netijeli emeli dem bermek wajyp bejeriş çäresidir. Ýüregiň
göni däl owkalamasy hem 30 sekundyň dowamynda geçirilýänligine
garamazdan, ýürek urgusy 1 minutda 60-dan az bolan halatynda, der­
man serişdeleri ulanylmak gerekligi döreýär.

Dogrum otagynda ulanylýan derman serişdeleri: adrenalin, ga
ny kadalaşdyrýan serişdeler Natriý hloridiň 0,9% ýa-da Ringer ergini
ulanylýar, natriý gidrokarbonaty, nalakson.

Bäbegi reanimasiýa geçirilende adrenalin endotraheal usuly bilen
goýberilişi çalt täsir edýänligi bilen tapawutlanýar. Derman serişdele
ri ulanylmaly bolanda hökman göbek damaryna katetr goýmagy ber­
jaý etmeli.

BÄBEKLERIŇ DOGLUŞ ŞIKESLERI

Sebäpleri:
1. Çaganyň iri bolmagy.
2. Enäniň dar çanaklygy.
3. Enäniň ilkinji çagany dogurmagy.
4. Dogrumyň nädogry alnyp barylmagy.
Dogluş-şikeslerine şu aşakdakylar degişli:
I. Dogluş çişi.
II. Kefalogematoma.
III. Kelle beýnä gan üýşmeleri.
IV. Süňkleriň döwülmekleri.
V. Ysmazlaryň emele gelmegi.
Dogluş çişi – bu çaganyň kellesiniň deri asty gatlagynda gan we

limfa suwuklygynyň toplanmagy netijesinde emele gelýär. Dogrum
çişi kelläniň depä, ýeňsesinde ýa-da dogruma ilki gelýän böleginde
emele gelýär. Dogruş çişi bir süňküň deňinde saklanman 24 sagadyň
dowamynda ýaýrap deri asty gatlagyna siňýär. Seýrek ýagdaýlarda
2-3 günüň dowamynda siňýär.

Bejergi talap etmeýär.
Kefalogematoma – (ganly çiş). Keseliň bu görnüşinde kelle

süňküniň üstündäki gatlagyň arasyna gan ýygnanýar. (Süňk ýorka
synyň aşagyna gan toplanmagy). Ol gaty walik görnüşinde süňkden

55

aýrylyp durýar we süňk tikinleriniň aralygyndan geçip bilmän diňe
bir süňküň duşunda saklanýar.

7-10 günden kefalogematoma azalýar, 2-3 hepdäniň dowamynda
siňýär.

Bejerilişi: çaga rahatlyk bermeli. Kellesi tarapyna sowadyjy hal­
tajyk asmaly, gan saklaýjy derman serişdelerinden ulanmaly: wikasol,
ýa-da askorbin turşusy. Eger-de kefalogematomada ganyň mukdary
has köp bolsa onda aseptikanyň we antisepetikanyň kadalaryny ber­
jaý edip şprisiň kömegi bilen gany sorup almaly.

Kelle beýnä gan üýşmeleri

Olara beýniniň çişmegi we beýnä gan üýşmeleri degişlidir.
Sebäpleri:
1. Enäniň umumy keselleri.
2. Göwreliligiň gestozlary.
Keseliň bu görnüşi 2 döwürde geçýär:
1. Keseliň ýiti döwri.
2. Keseliň koma döwri.
Keseliň ýiti döwründe bäbeklerde el-aýaklarynyň birmeňzeş aw­

tomatiki hereketlenmegi, gaty biynjalyk, aglaýar. Soňra çaga koma
ýagdaýyna düşýär. Bäbek aňyny ýitirýär, çaganyň bedeniniň gyzgyny
peselýär, seýrek ýagdaýlarda birneme ýokarlanýar.

Üýşen ganyň mukdary köp bolsa uly çeşmejik çişýär we çagada
kloniki-toniki titremeler gaýtalanyp durýar. Beýnä şikes ýetip doglan
bäbekleriň 30%-e golaýy ýogalýar, 40%-e golaýy çagalar fiziki we
psihiki taýdan yza galýar.

Bejerilişi:
1. Keseliň ýiti döwründe bäbegiň kellesine buzly haltajyk goý­

maly.
2. Zond arkaly ene süýdi bilen iýmitlendirmeli. Eger-de ýuwudyş

refleksi bar bolsa saglan ene süýdüni çemçe bilen bermeli.
3. Çaganyň kelle tarapyny birneme ýokarrak etmeli.
4. Gan saklaýjy derman serişdelerini ulanmaly: wikasol, askor­

bin turşusy, rutin, kalsiý hlor, kalsiý glýukonat.

56

5. Titreme alamatlary ýüze çykanda 0,25% droperidol, 2,5% pi­
polfen, dimedrol 1% 0,5-1,0 myşsa sanjylýar.

6. Beýni çişini aýyrmak üçin 25% magniý sulfat, 20-40% glýu
kozanyň erginini, konsentrirlenen plazma, poliglýukin ulanyl
ýar.

7. Diuretiki serişdelerinden: furasemid, mannit çaganyň ýaşyna
görä.

8. Beýnidäki biohimiki we biologiki hadysalary kadalaşdyrmak
üçin wit B1-B6, kalsiniň preparatlary we 4% gidrokarbonat nat
riniň ergini ulanylýar.

9. Titremeler aýrylandan soň 5-7 günüň dowamynda fenobarbi­
tal, bromuň preparatlary ulanylýar.

10. Keseliň esasy alamatlary ýitenden soň ýene göwsi bilen iý­
mitlendirmeli.

11. Dogluş şikesleri bilen doglan bäbekleri hasaba alyp, newro­
patolog lukmany bilen bilelikde gözegçilikde saklamaly.

BÄBEKLERIŇ GÖBEK WE DERI KESELLERI

Bäbekleriň göbek keselleriniň esasy sebäpleri: göbege dür­
li mikroblaryň düşmegi netijesinde, esasan hem, şepagat uýalary
aseptikanyň we antiseptikanyň kadalaryny ýerine ýetirmese ýüze
çykýar.

Kliniki görnüşleri:
1. Kataral omfalit – bu görnüşde göbek uzak wagtlap suwjaryp

durýar. Suwuklyklar gatap göbegiň ortasynda kesmek emele
gelýär. Bäbegiň umumy ýagdaýy kanagatlanarly. Emişi we
ukusy kadaly.

2. Iriňli we flegmonoz omfalit – bu görnüşde göbegiň daş-töwere
gi gyzaryp çişýär. Sowuklama hadysasy garnyň daş-töweregi
ne çenli ýaýraýar. Çaganyň gyzgyny göterilýär, birahatlyk,
ukusyzlyk, işdäsizlik, agramynyň peselmegi ýüze çykýar.

3. Gangrenoz omfalit – bu has agyr, seýrek duş gelýän görnüşi.
Göbegiň çişmegine getirýär. Çaganyň umumy ýagdaýy has
agyr bolýar, gyzgyny 38-39°C-ä çenli ýokarlanýar, ynjalyksyz­
lanýar.

57

Bejerilişi: ýerli bejergi – göbek ýarasyny 3% perikis wodorodyň,
70% etil spirtiniň ergini bilen arassalamaly. Et aralygyna antibiotikler,
witaminler, agyr görnüşinde damar arkaly 5% glýukozanyň, witamin
C erginini goýbermeli, gan, plazma görkezme boýunça goýberse hem
bolýar.

Çagalaryň deri keselleri

Sebäpleri:
1. Çaganyň derisine oňat gözegçilik edilmese.
2. Aseptika we antiaseptika düzgünleri berjaý edilmese.
I. Oprelost (bişmek) – bu iň köp duş gelýän ýagdaý bolup, biş

mekler, köplenç, deriniň epinlerinde, butlaryň arasynda, goltuk boýun
epinlerinde duş gelýär. Bişmekler bolanda çaganyň derisi gyzarýar
we onuň üstünde eroziýalar emele gelýär, çaga ynjyk bolýar.

Bejerilişi:
Çaganyň her bir uly we kiçi täretinden soň ýuwundyryp durmaly.

Onuň üçin suwuň içine permanganat kaliniň gowşak erginini ýa-da
çopan telpek erginini goşmaly. Soňra gigiýeniki wannalar geçirip
durmaly. Bişen ýerleri zyýansyzlandyrylan ösümlik ýagy bilen ýa-da
krahmal, Jonson Bebbi, çaga prysypkalar bilen arassalap durmaly.

II. Piodermiýa – bu deriniň iriňli keselidir. Olaryň sebäbi deriniň
üstüne stafilakokk, streptikokklar düşýär.

Wezikula-pustulýoz – bu deriniň üstünde maýdaja güberçek
emele gelmegi bilen häsiýetlendirilýär. Onuň içiniň suwuklygy ilki
bilen iriňsiz soňra iriňli bolýar. Çaganyň bedeniniň gyzgyny ýokar­
lanýar.

Bejerilişi:
Her bir güberçegi 96% spirtli tampon bilen süpürip, onuň üstüni

brilliant ýaşylyny çalmaly, derini bolsa 70% spirt bilen süpürmeli. Gi­
giýeniki wannalar geçirmeli.

III. Puzyrçatka – deriniň üstünde uly gabarçaklar emele gel­
megi bilen häsiýetlendirilýär. Olaryň içinde iriň bolýar. Gabarçaklar
ýarylyp olaryň astynda eroziýa emele gelýär..

58

Bejerilişi:
Her bir gabarçaga zyýansyzlandyrylan iňňe ýa-da gaýçy bilen

kesmeli. Suwuklygy zyýansyzlandyrylan pamyk bilen aýyrmaly. Ýa­
rany brilliant ýaşyly bilen süpürmeli hem-de çaga umumy bejergi ge­
çirmeli. Keseliň bejergisinde antibiotikler, witamin topar dermanlar,
Simptomiki, bedeni gurplandyryjy derman serişdeleri, plazma ulanyl
ýar.

BÄBEKLERIŇ SEPSISI

Sepsis – bu patologiki ýagdaý bolup, mikroblaryň gan we lim­
fa ýollary arkaly infeksiýa sowuklama çeşmesinden yzygiderli ýa-da
wagtal-wagtal gana düşüp durmagy bilen häsiýetlendirilýär.

Kesel döredijiler – stafilokokklar, streptokokklar, içege taýa­
jygy, ýöne, köplenç, stafilokokklardyr.

Geçiş ýollary – göwrelilik döwründe enäniň dürli keselleri,
çörekçäniň gan aýlanyşygynyň bozulmagy, deriniň iriňli keselleri,
göbek ýarasy, gulagyň iriňli sowuklamasy, içegeleriň sowuklamasy.

Mikroblaryň girelge ýoluna baglylykda göbek sepsisi, deri we
gulak sepsisleri tapawutlanýar.

Alamatlary: irki alamatlaryna göbek ýarasynyň giç bitme­
gi, deriniň iriňli keselleri, bäbegiň agramynyň artmazlygy, emişiniň
gowşamagy, az-kem gaýtarmaklygy degişlidir. Sepsisde ilki bada
bäbegiň gyzgyny 38-39°C-ä çenli ýokarlanýar, soňra peselip, subfeb
ril derejesinde saklanýar (37,0°C – 37,3°C). Keseliň 2-3-nji hepde­
sinden çaganyň ýagdaýy beterleşip başlaýar. Deri örtükleri agymtyl
– kül reňkde agyr ýagdaýlarda topragyň reňkine geçýär. Myşsalaryň
tonusy gowşaýar, refleksleri peselýär. Emmekden ýüz öwürýär, çaga
biynjalyk bolup, ukusy bozulýar, gaýtarýar, içiniň geçmegi mümkin.
Bagry, dalagy ulalýar, çaga horlanýar. Sepsis sarygetirme alamatlary
bilen geçip biler.

Anyklanylyşy – kliniki alamatlaryna, bakteriologiki we labora­
tor barlaglaryna esaslanyp kesgitleme goýulýar.

Beterleşmeleri – stafilokokk pnewmaniýasy, stafilokokk entere
koliti, iriňli meningit, osteomiýelit, peritonit, piýelonefrit, içki syna
laryň abssesi, flegmonasy bolup biler.

59

Bejerilişiň maksady:
a) kesel döredijä täsir etmek;
b) çaganyň bedeniniň goranyş güýjüni ýokarlandyrmak;
ç) madda çalşygyny kadalaşdyrmak;
d) ilkinji we ýaýran iriňli ojaklary ýok etmek ýa-da bejermek.

Sepsisiň bejergisi ir başlanmaly, uzak
wagtlap bejermeli:

1. Antibiotiklerden – giň täsir ediji antibiotikler ulanylýar we her
7-10 günden çalşyp durulýar (50-75% antibiotikler wena da­
maryndan, 25-50% myşsa içine).

2. Kandidomikoz, disbakteriozyň öňüni almaklyk üçin nistatin,
leworin, mersaform, bifidumbakterin ulanylýar.

3. Gan goýbermeli, stafilokokka garşy plazma goýbermeli, stafi­
lakokka garşy gamma-globulin sançmaly.

4. Madda çalşygyny gowulaşdyrmak üçin glutamin kislotasy, ko­
karboksilaza, witaminleri sançmaly.

5. Wena damaryndan damjalap duzly ergini (Ringeriň erginini,
5%-li glukozanyň ergini bilen) goýbermeli.

6. Ýürek glýukozitleri (korglýukon, digoksin).
7. Tahikardiýa, ýürek çäkleri giňelende, içegeleriň parezinde –

kaliniň preparatlary.
8. Gemorragiki sindromda – wit K, CaCI2.
9. Antigistamin serişdeleri.
10. Gormonlary ulanmaly.
11. Iriňli ojaklary bejermeli.
Sepsisiň öňüni almak çäreleri: göwreliligiň irki döwründen baş

lamaly. Göwreli aýallarda ýokanç keselleri we jynshananyň pato­
gen mikroflorasyny anyklamak üçin barlagdan geçirmeli we bejer­
meli. Enäniň immunitetini ýokarlandyrmak maksady bilen aýallara
I gezek göwreliligiň 35 hepdeliginde, II gezek 38-39 hepdeliginde,
III gezek dogruş öýünden çykarylýan wagtynda stafilokokk anatoksi­
ni sanjylýar. Dogrumdan soň enä we bäbege gowy gözegçilik etmeli.
Dogruş öýlerinde sanitar-gigiýeniki talaplary berjaý etmeli. Medisina

60

işgärlerini stafilakokk göterijilige barlap durmaly. Bäbekleriň iriňli
kesellerini wagtynda bejermeli.

RAHIT

Rahit – bu iki ýaşa çenli çagalarda köp duş gelýän kesel bolup gi­
powitaminoz netijesinde ýüze çykýar. Rahit, esasanam, witamin D-niň
ýetmezçiliginde fosfor-kalsiý mineral çalşygynyň bozulmagyna getir
ýär we süňkler örän maýyşgak bolup egrelmäge, gyşarmaga ukyply
bolýarlar. Rahit keseli çagalaryň bedeninde immunitetiň peselmegine
getirýär we beýleki keselleri ýeňillik bilen özüne ýokuşdyrýar. Şeýle
çagalarda kesel agyr geçýär.

Sebäbi: witamin D-iň bedeninde az bolmagyna emeli iýmitlen­
dirýän çaganyň iýmitiniň düzüminde witamin D az saklaýan iýmitler
bilen iýmitlenmegi, goşmaça iýmitleriň we naharlaryň çaga giç berip
başlanmagy ýetmez doglan bäbekler, tiz-tiz keselleýän çagalar aýraty­
nam içgeçme, salmonellýoz, pnewmoniýa keselleri hem-de ýaşaýyş
we sanitar‑gigiýeniki şertler gowy bolmadyk ýagdaýynda duş gelýär.
Çaganyň bedenine witamin D birnäçe iýmit önümleri bilen düşýär:
bagyr, balyk ýagy, ýumurtganyň sarysy, mesge ýagy, gün şöhlesiniň
täsiri netijesinde witamin D deride hem emele gelýär.

Keseliň geçişinde 4 döwri bar.
Başlangyç döwri
Keseliň möwç alýan döwri.
Sagaldyş döwri.
Galyndylar döwri.
Geçişi boýunça rahit ýeňil, orta agyrlyk, agyr görnüşinde geçip

biler. Rahitiň ilkinji alamatlary çaganyň 2-3 aýlygyndan başlanýar.
Başlangyç döwründe çaganyň nerw ulgamy tarapyndan üýt

geşiklikler ýüze çykýar. Çaga birahat bolýar, ukusy bozulýar, ukynyň
ortasynda tisginip turýar. Uklaýan we emýän wagtynda köp derleýär.
Çagadan deriň ysy gelýär. Çaga kellesini ikiýana tiz-tizden öwrüp
ýeňsesini gaşajak bolýar. Şonuň netijesinde ýeňsesindäki saçlary ga­
çyp seýreklenýär, azalýar, hatda takyr bolýan wagtlary hem bolýar.

Bu döwür 2-3 hepde dowam edýär. Şu döwürde rahiti anyklama
gyň uly ähmiýeti bardyr. Şu döwrüň ahyrynda uly çeşmejigiň gyralary,

61

süňkleriň tikinleri ýumşaýar. Ganyň düzüminde fosforyň we kalsiniň
mukdary birneme azalýar.

Keseliň möwç alýan döwri:
Eger-de kesel öz wagtynda anyklanylmasa we bejerilmese onda

nerw ulgamynyň bozulma alamatlary güýçlenýär we süňk-myşsa
ulgamynyň bozulma alamatlary ýüze çykýar. Içki synalaryň funksi
ýasy bozulýar, aýratyn hem kelle çanagyň süňklerinde üýtgeşmeler
peýda bolýar. Uly we kiçi çeşmejikleriň gyralary ýumşaýar. Maňlaý
süňklerinde maňlaý tüňňüleri, depe süňklerinde depe tüňňüleri emele
gelýär we çaganyň kellesi kwadrat görnüşi alýar, netijede, kellesi has
uly görünýär. Uly we kiçi çeşmejikleri giç ýapylýar. Çagada diş giç
çykýar, çykanda-da düzgün-tertip boýunça çykmaýar.

Çaganyň myşsalary gowşak, süňkleri ýumşan, oňurga bogunlary
gowşaşan. Rahitli çaga oturmany öwrenende uzak wagtlap göwresi­
ni dik tutup bilmeýär. Käbir ýagdaýlarda döş süňki iç tarapa egilýär.
Beýle ýagdaýa «ädikçiniň kükregi» diýilýär.

Rahitli çaga durup ýöräp başlasa ol göwresini saklajak bolup bi­
lini içe egýär kükregi öňe gidýär we kem-kemden çaganyň döşi öňe
çykyp başlaýar. Beýle ýagdaýa «towuk döş» diýilýär. Rahitli çaganyň
etleri gowşak bolup onuň aşgazanynyň, içegeleriniň myşsasynyň
ysgyny gaçýar. Iýlen iýmit içegelerde uzak wagtlaýyn saklanyp
başlaýar. Netijede, çaganyň içegeleri giňelýär, garny uly bolýar, ýa‑da
oňa «gurbaga garyn» hem diýilýär.

Çagalaryň goşarynda rahit bilezikleri peýda bolýar. Çaga aýaga
galyp başlanda aýak süňklerinde «O» we «X» görnüşinde egremler
emele gelýär. Gyzjagazlaryň çanaklyk süňklerinde hem üýtgeşmeler
bolup, ol dar çanaklygy getirýär. Çagalar fiziki taýdan ösüşden
yza galýar. Olar giç kellesini saklap, emedekläp, oturyp, ýöräp
başlaýarlar.

Süňkleriň egrelmegi myşsalarynyň tonusynyň peselmegi içki
synalaryň funksiýalarynyň bozulmagyna getirýär. Köplenç, dem alyş
synalarynda dem alşy çaltlaşýar, käbir ýagdaýlarda kükrek süňkleriniň
deformasiýasy sebäpli demi gysýar. Öýken gerek derejesinde giňelip
bilmeýär we çagada pnewmoniýa keselleri köp duş gelýär. Ýürek-da­
mar ulgamynyň işi bozulýar. Çaganyň bagry, dalagy ulalýar. Keseliň
bu döwründe anemiýanyň dürli derejeleri ýüze çykyp biler. Ganyň

62

düzümindäki fosforyň we kalsiniň mukdary has azalýar, peşew bilen
ammiak we fosfatlat bölünip çykýar.

Sagaldyş döwri: keseliň alamatlarynyň gowşamagy we yza
gaýtmagy bilen häsiýetlenýär. Ilki başga nerw ulgamynyň bozulma
alamatlary ýitýär. Süňkler berkleşýär, dişler peýda bolýar. Çaga otur­
many, dik durmany, ýöremäni öwrenýär. Ganyň düzüminde fosforyň
derejesi ýokarlanýar, emma kalsiniň derejesi entek azlygyna galýar.

Galyndylar döwri: bu döwürde kelle çanagyň süňkleriniň
deformasiýasy, döş kapasynyň myşsalarynyň tonusynyň pesligi,
aýaklarynyň egrelmegi anyklanylýar. Bu alamatlar çagada 2-3 ýaşa
çenli bolup biler.

Rahit bilen keselleýän çaganyň bedeninde onuň goraýyş funk­
siýasy bozulýar. Içgeçme, öýken sowuklama ýaly keseller rahitli ça­
galarda gaty agyr geçýär hem-de ölüm howpuny abandyrýar.

Rahitiň öňüni alyş çäreleri

Onuň iki görnüşi bolup, olar şu aşakdakylardan ybarat;
1. Ýöriteleşdirilen.
2. Ýöriteleşdirilmedik.
Ýöriteleşdirilmedik çäreler:
Göwreliligiň kadaly geçişini gazanmaly we göwreli aýalyň iými­

tine gözegçilik etmeli, iýmitinde et, çekize, ir-iýmişler, gök önümler
köp bolmaly.

Göwreli aýallar arassa howada köpräk gezelenç etmeli.
Göwreliligiň soňky 2 aýynda kalsiferola (witamin D) bolan talap

güýçlenýänligi sebäpli ýöriteleşdirilen çäreler geçirmeli. Aýratynam
güýz, gyş pasyllarynda göwreli aýallary ultramelewşe şöhleler bilen
şöhlelendirmeli, käbir ýagdaýlarda ergokalsiferolyň ýagly erginleri
hem ulanylýar.

Çaga doglandan soň ene süýdi bilen iýmitlendirmeli we goşmaça
naharlary öz wagtynda bermeli.

Çaganyň derisini arassa saklamaly, bolýan otaglary arassa, gün
şöhlesi düşýän we tämiz howaly bolmaly.

Howa, gün, suw wannalaryny geçirmeli. Çagalara 1,5 aýlygyndan
başlap massaž, 2-2,5 aýlygyndan gimnastiki maşklar geçirmeli.

63

Ýöriteleşdirilen öňüni alyş çäreler

Çaga doglandan soň 2-3 hepdeliginden, esasanam, emeli we
garyşyk iýmitlendirilýän çagalara geçirilýär. Wit «D» 1 damjasyny
400-500 H.B. bermeli. Rahitiň ýöriteleşdirilen öňüni alyş çäreleri
çaganyň ýaşaýyş şertine, iýmitlenişine, ýylyň paslyna baglylykda ge­
çirilýär. Keseliň öňüni almak üçin wit «D» ýagly erginini ulanmaly.

Bejerilişi:
Çagany doly, dogry iýmitlendirmeli. Wagtynda goşmaça nahar­

lary, şireleri bermeli.
Çaga gün, howa wannalaryny geçirmeli.
Gün tertibini gowulaşdyrmaly, gowy gözegçilik etmeli.
Wagtynda massaž, gimnastiki maşklar geçirmeli.
Kalsiferolyň preparatlaryny keseliň derejesine baglylykda ber­

melidir.
Iň gowy usul ultramelewşe şöhleleri bilen 15 seans şöhlelendir

mek maslahat berilýär. Käbir çagalara ergokalsiferolyň preparatlary
ulanylýar. Onuň spirtli we ýagly erginleri bardyr. Rahitiň başlangyç
döwründe 10.000 – 15.000 H.B. 30-45 günüň dowamynda kalsiferol
bilen berilýär. Keseliň güýjän döwründe kalsiferolyň 20.000 H. B.
30‑45 günüň dowamynda, şeýle-de retinol, (wit A) berilýär.

Witamin A, C, B toparlary berilýär: Fermentler pepsin, pankrea­
tin, festal, mezim. Myşsalaryň tonusyny gowulaşdyrmak üçin proze­
rin 0,05, 0,1 ml her ýaşyna 10-12 günüň dowamynda.

Rahitiň bejergisinde leokal ulanylýar. Ol çagalara 5 ml gününe
2 gezek berilýär.

Eger-de çagalarda anemiýanyň alamaty bar bolsa onda demriň
preparatlary, käbir ýagdaýlarda gan guýmaklyk maslahat berilýär.

Çagalaryň aýaklarynda süňk egremleriniň öňüni almak üçin
parafin, palçyk ýaly fizioproseduralary ulanyp massaž, gimnastiki
maşklary geçirilýär.

SPAZMOFILIÝA

Bu çagalaryň bedeninde mineral çalşygynyň (kalsiniň) bozul
magy bilen häsiýetlendirilýär. Myşsalaryň nerw uçlarynyň aşa gyjyn

64

dyryjylygy bilen çaganyň bolsa kloniki we toniki titremelere ukyply­
lygy bilen häsiýetlendirilýär.

Spazmofiliýa – bu çaganyň bedenindäki myşsalaryň ýygryl­
magy bilen häsiýetlendirilýär. Spazmofiliýa çagalarda 3 aýlygyndan
2 ýaşa çenli duş gelýär. Ol, köplenç, ir ýaz aýlarynda seýrek ýag­
daýlarda gyşda we güýzde duş gelýär. Spazmofiliýa rahit bilen berk
baglanyşykly bolup, köplenç, rahit bilen keselleýän çagalarda anyk
lanylýar.

Sebäpleri: spazmofiliýada, esasanda, kalsiferoly ýetmezçiligin­
de mineral çalşygynyň bozulmagy bilen düşündirilýär. Spazmofiliýa
bilen, köplenç, emeli iýmitlenýän çagalar we gigiýeniki şertleri gowy
bolmadyk çagalar keselleýärler. Spazmofiliýanyň ýüze çykmagynda
iýmit siňdiriş ulgamynyň bozulmagy, beden temperaturasynyň ýokar­
lanmagy çaganyň uzak wagtlap aglamagy hem täsir edýär.

Patogenez: spazmofiliýada ganyň düzümindäki kalsiniň mukda
ry azalýar. Organiki däl fosforyň mukdary köpelýär. Spazmofiliýanyň
ýaz aýlarynda ýüze çykýanlygy sebäpli, ilkinji gün şöhleleri organiz­
me täsir edende, ganyň düzümindäki fosforyň mukdary ýokarlanýar,
süňkde bolsa kalsiniň toplanmagy ýokarlanýar. Netijede, ganyň düzü­
mindäki kalsini hem süňkler özüne çekip alýar. Bu ýagdaýa gipokal­
simiýa diýilýär.

Gipokalsimiýa ýagdaýy nerw ulgamynyň aşa gyjyndyryjylygyna
getirýär. Spazmofiliýanyň gizlin we açyk görnüşleri bardyr.

Spazmofiliýanyň gizlin görnüşde ýüz nerwiniň geçýän ugrun­
da, çekgä barmak bilen urlanda ýüzüň mimiki myşsalarynyň örän
çaltlyk bilen ýygrylmagy anyklanylýar.

Bu Hwostekanyň alamaty. Çaganyň egniniň aşaky bölegin­
den geçýän nerw damarlar toplumy gysylanda, çaganyň barmaklary
akuşerkanyň barmaklarynyň görnüşi ýaly ýygrylýar. Baş barmagy
yza görkeziji we orta barmaklar öňe 4-5 barmaklary içine epilýär. Bu
Trusonyň alamatydyr.

Spazmofiliýanyň 3 sany açyk görnüşi bar:
1. Laringospazm.
2. Penje-daban myşsalarynyň ýygrylmagy ýa-da karpopedal

spazmy.
3. Kloniki titremeler.

65

1) laringospazm – bu ses perdeleriniň ýygrylmagy ýa-da ses
perdeleriniň aralygynyň azrak daralmagy netijesinde, çaganyň
dem alşy sesli bolup kynlaşýar. Agyr ýagdaýlarda ses aralygy,
umuman, ýapylýar. Dem alşy saklanýar. Çaga gögerýär,
ýüreginiň işleýşi haýallanýar. Käbir ýagdaýlarda çaga aňyny
ýitirýär. Emma birnäçe sekuntdan soň çaga sesli dem alýar,
özbaşdak dem alşy başlanýar. Seýrek ýagdaýlarda çaganyň öl­
megi hem mümkin.

2) penje-daban myşsalarynyň ýygrylmagy – birnäçe sagatdan
birnäçe güne çenli dowam etmegi mümkin. Çaganyň elleri
«akuşer eli» ýagdaýynda bolýar, aýaklary bolsa but-çanaklyk
we dyz bogunlarynda ýarym epilýär. Bu barmaklar we aýagyň
üst tarapy daban tarapa dartylýar. Uzak wagtlap dowam edýän
ýygrylma ýagdaýy aýagyň çişmegine getirýär. Çaganyň uly
we kiçi täretiniň bozulmalary anyklanylýar. Bu döwürde
bronhlaryň myşsalaryň ýygrylmagy örän howpludyr.

3) spazmofiliýanyň agyr görnüşi eklapsiýanyň: tutgaýyny
ýada salýar. Ýeňil görnüşde çaganyň reňki agarýar, gatan ýaly
ýagdaýy alyp, ýüzüň mimiki myşsalary ýygrylýar. Agyr tut­
gaý ýüz gabak myşsalarynyň ýygrylmagyndan başlap boýnuň,
el‑aýaklaryň, bütin bedeniniň şol sanda dem alyş myşsalary
nyň ýygrylmagyna getirýär. Çaganyň dem alşy bozulýar.
Dem alşy wagtal-wagtal kesilýär, gögerýär, kellesi yza tarap
dartylýar, ýüz myşsalarynyň gezekli-gezegine ýygrylmagy
dowam edýär. Agyz boşlugyndan köpürjik gelýär. Çaganyň
bütin bedeni ritmiki ýygrylýar. Pulsy çaltlaşýar, özüne bagly
bolmadyk ýagdaýda uly we kiçi täret edýär, tutgaýyň başynda
çaga aňyny ýitirýär, göreçleri ýagtylyga jogap bermeýär, uly
çeşmejik çişen. Şeýle tutgaý birnäçe sekuntdan 20-30 minu­
ta çenli dowam edýär. Titreme ýuwaş-ýuwaşdan azalýar we
çaga uklaýar. Käbir ýagdaýlarda tutgaý gaýtalap birnäçe sa­
gada çenli dowam edip bilýär. Bir ýaşa çenli çagalarda spaz­
mofiliýa, umumy titreme we laringospazm görnüşde 2 ýaşdan
soň penje-daban myşsalarynyň ýygrylmagy görnüşinde ýüze
çykyp biler.

5. Sargyt № 796

66

Spazmofiliýanyň anyklanylyşy
1. 2 ýaşa çenli çagalarda duş gelýär.
2. Rahitiň alamatlary bolýar.
3. Ýylyň ýaz aýlary köp duş gelýär.
4. Nädogry iýmitlendiriş.
5. Hwostekanyň, Trusonyň alamatlary.
6. Gipokalsimiýa.

Keseliň öňüni alyş çäreleri
1. Rahiti ýüze çykarýan sebäplerden goramaly.
2. Spazmofiliýany güýçlendirýän ýokanç kesellerden çagalary

goramaly.
Bejerilişi: Laringospazm we umumy titreme ýagdaýynda çaga

derrew gaýragoýulmasyz kömek bermeli.
1. Laringospazmda arassa howanyň gelmegini gazanmaly. Diliň

düýbüni gyjyndyryp dem alşy ýola goýmaly, çaganyň ýüzüne
sowuk suw sepmeli.

2. Ýyly wannalary, sowuk suwy guýmak bilen gezekleşdirmeli.
3. Ýürege göni däl massaž we emeli dem bermeli. Umumy titre­

me ýagdaýynda 25% magniý sulfat myşsa içine, eger peýda
bolmasa 20% oksibutirat natriniň erginini ýuwaş-ýuwaşdan
wena damaryndan goýbermeli.

4. Titreme tutgaýyndan soň birnäçe günüň dowamynda seduksen
ýa-da relanium preparatlary bermeli.

5. Gipokalsimiýanyň öňüni almak üçin glýukonat kalsiý 2-3 gün­
den soň kalsiferolyň preparatlary berilýär.

6. Ene süýdüni alýan çagalara turşy süýt önümleri berilýär. Çaga­
lara şireleri, gök önüm pürelerini öz möhletinde bermeli.

EKSUDATIW-KATARAL DIATEZI

Eksudatiw diatezi nesilden-nesle geçýän kesel bolup, çaga­
lar allergiki ýagdaýda dünýä inýärler, onuň ýüze çykmagyna daşky
gurşawyň täsirleri (iýmit, gün tertibi, näsazlyklar, sanitar-gigiýena
çäreleriň bozulmagy) sebäp bolýar. Bu allergiki ýagdaý ähli ulgamla
ryň we synalaryň finksiýalarynyň işiniň bozulmagyna getirýär.

67

Eksudatiw diatezli çagalaryň nerw ulgamy, derisi, nemli bar­
dalary özlerine sähel täsir edýän zatlara çakdanaşa artyk reaksiýa
berýärler.

Madda çalşygynyň (suw, duz, uglewod, belok, ýag) bozulmasy
nyň netijesinde çaganyň bedeniniň infeksiýa görkezýän garşylyklary
gowşak, şol sebäpli hem çagalar köp keselläp, keseli agyr geçirýär.

Kliniki alamatlary: eksudatiw – kataral diatezi, köplenç, çaga­
larda 2-3 aýlygyndan başlanýar we kem-kemden güýjeýär. Çaga 2 ýa
şyny doldurandan soň gowşaýar. Ilki bilen çaganyň nerw ulgamynda
üýtgeşiklikler duýulýar. Dogry, gowy terbiýelenýän çaga göze gör­
nüp duran sebäp bolmasa-da, aglap özüne üns bermegini talap edýär.
Ol uzak uklamaýar, sähel zada oýanýar. Eksudatiw diatezli çaganyň
nerw ulgamy bilen derisiniň arasynda gaty ýakyn baglanyşyk bolýar,
sähel zada onuň endamy gijeýär, çaga gaşynyp başlaýar, derisini dyr­
naçaklap sypjyrdýar. Derisinde gijelewügiň güýjedigiçe onuň ukusy
bozulýar, işdäsi erbetleşýär. Çaganyň saçlarynyň aşagy kesmekleýär.
Balygyň teňňejikleri ýaly kesmekler çaganyň maňlaýyna, gaşyna,
ýüzlerine çenli ýaýraýar. Kesmegiň zorlap goparylan ýerleri gyzaryp,
suwjaryp durýar. Onuň ýaňaklary ilki gyzarýar, şol ýer deriniň beýle­
ki ýerlerine görä guryrak bolýar, soňabaka ol ýeri suwjaryp çagada
«süýjibaş» keseli emele gelýär. Çaga peşewlenenden soň, ol arlygyň
degen ýerleri derrew bişýär. Eňeginiň, goltuklarynyň aşaklary, but
aralyklary sähel zada bişip gyzarýar. Çaga ulalandan soň hem onuň
endamyna gijelewükli düwürtikleriň örýän wagtlary bolýar. Eksuda­
tiw diateziniň ilkinji alamatlarynyň biri «geografiki dili» diýilýän ala­
mat bolýar. Munda çaganyň diliniň üstüniň käbir ýerleri gaty gyzaran,
başga bir ýerleri agrak reňkli bolýar, gaty tekiz bolmaýar. Bu ýagdaý
wagtal-wagtal aýrylyp, ýene-de emele gelip durýar.

Çagalaryň nemli bardalarynda üýtgeşiklikler bolup durýar. Olar­
da rinit, laringit, otit, bronhit keselleri köp duş gelýär. Iýmit siňdiriş
ulgamy tarapynda içgeçme, gaýtarma ýüze çykýar. Diateziň alamat­
lary 2-3 ýaşa çenli dowam edýär. Ýöne käbir halatlarda çagalarda ast­
matiki bronhit, bronhial dem gysma, neýrodermit ýaly beterleşmeleri
bolmagy mümkin.

68

Bejerilişi:
1. Antigistamin derman serişdelerini ulanmaly: dimedrol, supras­

tin, tawegil, fenkarol kalsiniň preparatlary we ş.m.
2. Ýerli bejergilerden boltuşkanyň permanganat kaliniň gowşak

ergini furisiliniň erginini çaganyň ýüzüne ýapy etmeli.
3. Melhemler (maz) ulanmaly: sintomisin emulsiýasy, ftorakord,

sinoflan, sinkiň melhemleri.
4. Çaganyň ýüzündäki, bedenindäki gijelewügi aýyrmak üçin

anestezin we dimedrol melhemleri ulanylmaly.
5. Bejeriş wannalary ulanmaly.
6. Çaganyň bedeni gijände gaşamazlyk üçin ellerine ellik ýa-da

eliň epinlerine kardon şinalaryny ýasamaly.
7. UFO we UWÇ terapiýa geçirmeli.

Ekssudatiw-kataral diatezi bilen kesellän
çagalara gözegçilik etmek

Haýsy azyk önümi çaganyň keselini güýçlendirýän bolsa ony
iýmit rasionyndan aýyrmaly. Şonuň üçin çaganyň ata-enesine iýmit
gündeligini ýöretmek maslahat bermeli.

1. Allergiýa döredýän azyk önümleri – ýumurtga, bal, limon,
mandarin, apelsin, şeker, ýertut, üzüm, balyk, şokolad we ş.m.

2. Çaga bedeni mal ýagyny gowy özleşdirip bilmeýär, şonuň üçin
ösümlik ýagyny ulanmaly.

3. Käbir ýagdaýlarda çagada süýji gury garyndylar hem diatezi
güýçlendirýär, şonuň üçin çagany turşy garyndylar bilen iý­
mitlendirmeli (biolakt, kefir we ş.m.).

4. Suwy we nahar duzuny az bermeli.
5. Gün tertibini saklamaly, köpräk arassa howada bolmaly, uku

synyň süýji we uzyn bolmagyny gazanmaly, örän serasaply
beden berkidiji proseduralaryny ulanmaly.

Çagalara dispanser gözegçiliginiň geçirilişi

Eksudatiw diatez we allergiýa bilen kesellän çagalar maşgala
lukmanynyň we şepagat uýasy tarapyndan gözegçilik edilýär. Şonuň

69

ýaly çagany her aýda görmeli, olaryň ösüş taryhynyň daşyna açyk
reňk bilen bellik etmeli, sebäbi beýleki inçe hünärmentleriň ünsüni
özüne çeker ýaly. Iň esasy zat öňüni alyş sanjymlary geçirýän şepagat
uýasy şu çaganyň bedeninde sanjymlara güýçli ýerli we bütinleý re­
aksiýa bolýandygyny bilmelidir. Şonuň üçin öňüni alyş sanjym ge­
çirmezden bir hepde – 10 gün öň çagany oňat taýýarlamaly. Bir kurs
witaminoterapiýa, antigistamin, kalsiniň serişdelerini berip soň san­
jym geçirmeli.

TÜRKMENISTANDA IÇGEÇME KESELLERINE
GARŞY MILLI MAKSATNAMA

DIAREÝALAR

Türkmenistanda ýaz aýynyň, tomsuň köp wagtlap dowam edýän­
ligi, howanyň gaty gyzýanlygy sebäpli çagalaryň arasynda içgeçme
ýaly kesel köp duş gelýär. Hem-de gysga wagtyň içinde çagalaryň
gaýtarmagy, içiniň geçmegi bilen köp suwuklyk ýitirip agyr ýagdaýa
getirýär.

DIAREÝALAR

Bu suwly içgeçme bolup bedeniň suwuklyk ýitirmegi bilen geç
ýän içege keselidir. Bu kesel çagalarda 6 aýlykdan – 2 ýaşa çenli köp
duş gelýär. Diareýa bilen, köplenç, garyşyk we emeli iýmitlenýän ça­
galar keselleýärler.

Sebäpleri: hususy gigiýenanyň pes bolmagy, çaga, rezin emzik,
çüýşe gaplary ulanmagy. Çaganyň iýmitiniň hiliniň we mukdarynyň
onuň ýaşyna deň gelmezligi. Hajathana, kanalizasiýa sistemasynyň
bolmazlygy.

Kliniki geçişi: çagalarda diareýa ýiti başlanýar we birnäçe gün
dowam edýär. Eger-de diareýa 2 hepdeden köp dowam etse, onda oňa
dowamly diareýa diýilýär. Çaganyň 1 günde 4-5 gezekden köp ýakym­
syz ysly içiniň geçmegi, gyzgynyň göterilmegi, birahatlyk, gusmak,
çygylmak, deri örtükleriniň we nemli bardalarynyň gurak bolmagy,
gysgançlyk bilen suw içmek agyr ýagdaýda içki organyň finksiýasy

70

bozulýar. Çaga aňyny ýitirýär. Diareýanyň alamatlary onuň görnüşi
ne, kesel döredijisine, agyrlyk derejesine, keseliň alamatlaryna bag
lydyr.

Rotowirusly diareýada uly täreti köp mukdarly, suwly, açyk sary
reňkde bolýar. Dezinteriýa diareýasynda bolsa uly täretinde gan bol
ýar.

Diareýa keseli heläk edip bilýär. Sebäbi çaga gusmak, iç geçme,
ýokary gyzgyn bilen köp suwuklyk ýitirýär. Şol sebäpli dokumalar­
dan öýjüklerden, ganyndan suwuklyk gidýär. Bu ýagdaýa degidro­
tasiýa diýilýär. Bu agyr ýagdaýyň wagtynda öňi alynmasa çagany
ölüme sezewar edýär. Diareýanyň A, B, W görnüşleri bar. Maşgala
şepagat uýasy öz işinde çaganyň ýagdaýyna baha bermegi başarmaly.
Baha berlende şu aşakdaky alamatlary göz öňünde tutmaly.

Alamaty A B W
1 2 3 4

Içgeçme Uly täret suw
görnüşinde

gije‑gündiziň do­
wamynda 4 gezek

Uly täret suw
görnüşinde

gije‑gündiziň
dowamynda
4-10 gezek

Uly täret suw
görnüşinde

gije-gündiziň
dowamynda 10
gezekden köp

Gaýtarma Ýok ýa-da seýrek Gaty ýygy däl Ýygy-ýygydan
Suw içişi Içýär Gyssanyp içýär Zordan içýär ýa-

da içip bilmeýär
Umumy ýag­

daýy
Kanagatly Birahat Aňyny ýitirmegi

Gözleri Kadaly Çöken Has çöken
Göz ýaşy Bar Ýok Ýok

Agyz boşlugy
we dili

Gury däl Gurak Has gurak

Derisi Deri ýygyrtlary
tiz ýazylýar

Haýal ýazylýar Has haýal ýazyl
ýar

Çeşmejik Kadada Çöken Has çöken
Näsagyň
agramy

Her kilogram
agramynda 25 g

ýitirýär

Her kilogram
agramynda

25‑100 g ýitirýär

Her kilogram
agramynda

100 g hem köp
ýitirýär

71

dowamy
1 2 3 4

Netije Degidrotasiýanyň
alamaty ýok

Eger-de şu
alamatlaryň ikisi
bolsa orta agyr­
lykda degidro­

tasiýa

2 we ondan hem
köp alamat bolsa

degidrotasiýa
nyň agyr dere­

jesi

Diareýanyň bejerilişi

I. Diareýanyň A görnüşiniň bejerilişi:
Bu görnüşini bejermegiň esasy maksady suwuklyk ýitirmegiň

öňüni almakdyr. Çagada agramynyň her 1 kg 25 g az suwuklyk ýiti­
rilen ýagdaýy.

Çaga suw we suwuk iýmit bermeli. Eger-de çaga tebigy iýmit­
lenýän bolsa, ony 2-3 gün diňe ene süýdi bilen iýmitlendirmeli we
oral regidratasion duzlaryny ýa-da şekerli, duzly erginleri bermeli.
Gaýnadylan suw, çaý, gaýnadylan tüwüniň suwy, alma, şetdaly, käşir
şirelerini, gatyk bermeli. Çaga suw näçe içse-de şonça suw bermeli.

II. Diareýanyň B görnüşiniň bejerilişi:
Çagada agramy ýitirmek 25 g/kg ýokary, 100 g/kg B görnüşinde

çagany hassahanada bejermeli.
1. Çaga oral regidratasion suwuklyklaryny bermeli.
2. Suw, çaý, miwe şirelerini bermeli.
3. Tiz-tizden iýmitlendirmeli.
4. Lukmanyň görkezmesi boýunça dermanlary bermeli.

III. Diareýanyň W görnüşiniň bejerilişi:
Çaga 100 g/kg köp agram ýitirýär. Hassahana ýerleşdirmeli.
1. Eger-de suw içip bilse ORD we beýleki suwuklyklary berme­

li.
2. Wenadan damjalaýyn suwuklyk goýbermeli.
3. Çaganyň ýagdaýyna görä her 2 sagatdan baha bermeli.
4. Suw içip bilmese burna goýulýan katetriň üsti bilen suwuklyk

goýbermeli.

72

Dermanlar bilen bejermek

1. Iň esasy maksat bedeniň ýitiren suwuklygynyň öwezini dol­
durmalydyr.

2. Ýeňil görnüşde antibiotikler ulanylmasa-da bolýar. Bakteri­
al görnüşde: tetraksiklin, rifampisin, ampisilin, gentamisin,
lewomisin, eritromisin ulanylýar.

3. Ýene-de çaga furazolidon, metronidazol ulanylýar.
4. Fermentler: abomin, pepsin, aşgazan şiresi, festal, plestal be­

rilýär.
5. Agyr ýagdaýlarda prednizalon, gidrokortizon ulanylýar.
6. Çaga keseliň alamatyna görä bejeriş berilýär. Şepagat uýasy

näsag çaganyň enesi ORD duzuny nähili taýýarlamalydygyny,
çaga nähili bermelidigini görkezmeli, gowy düşündirmeli we
ORD duzlarynyň berlişine gözegçilik etmeli.

ORD duzlarynyň taýýarlanylyşy

Garaňky otagda 24 sagadyň dowamynda saklap bermek bolýar.
1. ORD-niň bir bukjasyny 1 l gaýnadylyp sowadylan suwda ezip,

eretmeli.
2. 2 ýaşa çenli çagalara her 1-2 min 1 çaý çemçesi bermeli.
3. Ulurak çagalarda owurtlap içmeli.
4. Şepagat uýasy her 30 min çaganyň ýagdaýyna seretmeli. Eger-

de ORD – duzuny içip, çaga gusup başlasa, ORD duzuny ber­
megi 10 min bes etmeli we soň bermegi dowam etmeli.

5. Eger-de çaganyň gabaklary çişse, ORD duzlaryny bermegi bes
edip, suw bermeli. Çişleri gidensoň ORD duzuny bermegi do­
wam etmeli.

Diareýanyň öňüni almak:
1. Çagalary 6 aýlygyna çenli diňe ene süýdi bilen iýmitlendirme­

gi gazanmaly.
2. Çagalaryň iýmiti diňe gaýnadylan suwda taýýarlanmaly.
3. Gök önümleri gowy ýuwmaly.
4. Iýmit taýýarlananda eller arassa bolmaly.

73

5. Hususy gigiýenany gowy berjaý etmeli.
6. Täret üçin gaplardaky nejesaty diňe hajathana dökmeli.
7. Hajathana agyz suwy çykýan ýerden 10 m uzaklykda bol­

maly.
Peroral duzlaryna: oralit, apektral, regidron degişli.

GIPOTROFIÝA (IGLEME)

Gipotrofiýa – bu iýmit siňdiriş ulgamynyň dowamly bozulma­
gydyr. Bu keselde sçaganyň agramy azalýar, boýy kiçelýär, immuni­
teti peselýär. Ulgamlaryň ýerine ýetirýän işi bozulýar, synalarda ýag
lar ýitýär, fermentleriň işjeňligi peselýär.

Paratrofiýa – çaganyň çendenaşa semremegi.
Normatrofiýa – kadaly ösýän çaga boýy, agramy, aňy ýaşyna

görä kadaly ýagdaýda. Ulgamlaryň we agzalaryň ýerine ýetirýän işi
kadaly, immuniteti oňat.

Sebäpleri
1. Alimentar faktor – çaganyň doýmazlygy, bir taraplaýyn iýmit­

lendirmek, nädogry iýmitlendirmek, iýmit düzüminiň bozulmagy.
2. Infeksion faktor – çaganyň ýokanç (içgeçme, salmonellýoz)

keseller bilen ýygy-ýygydan kesellemegi.
3. Çaga nädogry gözegçilik edilende, gigiýena şertleri ýerine ýe­

tirilmese, tämiz howada gezdirilmese ýüze çykýar.
Kliniki geçişi: Gipotrofiýa kliniki geçişi boýunça 3 derejesi bar.
I derejesi: ýeňil görnüşi bolup, deri asty ýag gatlaklar çaganyň

garnynda, endamynda azalýar. Agramy 10-15% azalýar, boýunyň
ösüşi kadada. Umumy ýagdaýy kanagatlanarly.

II derejesi. Ýaglar çaganyň endamyndan, ýüzünden, el-aýak
laryndan gidýär, boýy 1-3 sm az ösýär. Çaga bu derejede agramyny
20-30% ýitirýär (1-nji surat).

Çagada birahatlyk, ukusyz­
lyk bolýar, immuniteti peselýär.
Käwagt işdäsizlik, gusmak, iç
geçme ýaly alamatlar hem ýüze
çykýar. 1-nji surat.

Iglemegiň II derejesi

74

III derejesi. Bu has agyr görnü
şi bolup, çagany atrofiýa ýagdaýyna
getirýär. Bedende, ulgamlarda we
synalarda çuňňur üýtgeşmeler ýüze
çykýar, bütin deri asty ýag gatlak
lar ýitýär, hatda çaganyň ýüzündäki
«Biş» ýag tokgajygy hem gidýär,
ýüzi ýygyrtly bolýar, şeýle ýagdaý­
da çaganyň ýüzi «garrynyň» keşbini

ýatladýar. Sesi boguk, işdäsi pes, tiz-tizden içi gataýar, gusýar, käwagt
içi geçýär. Çaganyň uly çeşmejigi we gözi çökýär, derisi hem nem­
li bardalary gurak, az buşukýar, gipowitaminoz ýagdaý ýüze çykýar
(2-nji surat).

Sowuklama keseller, bronhit, pnewmoniýa bu çagalarda agyr
geçýär we uzaga çekýär. Çagalar bu derejede agramyny 30% we on­
dan hem köpräk ýitirýär. Boýunyň ösüşi yza galýar. Gipotrofiýanyň
III derejesinde çagalarda hemişe witamin ýetmezçiligi ýüze çykýar
(retinol, wit B topar, askorbin turşusy). Soňky wagtda çagalary ýe­
ke‑täk ene süýdi bilen iýmitlendirmek, öz möhletinde goşmaça na­
harlary, şireleri bermek netijesinde gipotrofiýanyň agyr derejeleri duş
gelmeýär.

Bejerilişi. Keseliň esasy sebäbini anyklamaly we esasy bejer­
gini şoňa gönükdirmeli. Çaganyň iýmitini dogry ýola goýmaly, gün
tertibini dogurlamaly. Çaganyň enesinden keseliň sebäbini anyklap,
gipotrofiýanyň ýeňil görnüşini öý şertlerinde bejerse hem bolýar. Esa­
sanam, kesel alimentar faktorlar bilen ýüze çykan ýagdaýynda çaga
gowy gözegçilik etmeli (arassa howada, gezelenç, gigiýeniki wanna­
lar geçirip durmaly) massaž, gimnastiki maşklary ýerine ýetirmeli.

Gipotrofiýanyň II,III derejesi ýokary kuwwaty talap edýär. Il­
kinji günlerinden çaganyň esasy iýmiti ene süýdi bolmalydyr, eger
emeli iýmitlendirilýän bolsa, onda çaga donor süýdüni bermeli. Iý­
mitlendirmek usullyk bilen geçirilýär, dozalaýyn iýmitlendirmek
2-3 gün, bermeli iýmitiň ½ bölegini bermeli, üstüni 5% glýukoza,
beýleki suwuklyklar bilen, ORD, miwe şireleri bilen doldurmaly. Ça­
gany her 2-2,5 sagatdan iýmitlendirip durmaly. 3 günden 1 hepdä çen­
li bermeli. Iýmitiň 4/3 bölegini bermeli.

2-nji surat.
Iglemegiň III derejesi

75

Bir hepdeden soň çaga hakyky iýmiti bermeli.
Çaganyň agram alşyna gözegçilik edip durmaly, onuň üçin

her 10-15 günden agramyny çekmeli. Iýmitine belok, dorog (two­
rog) görnüşinde, ýag (gaýmak) görnüşinde uglewod (ýarma, gant,
gök önüm, bulamak) görnüşinde goşmaly. Medikamentoz bejergide
gipotrofiýanyň III derejesinde degidratasiýanyň öňüni almak üçin
çaganyň wena damaryndan 5%-li dekstrozanyň, Ringeriň ergini dam­
jalaýyn goýberilýär. Köpräk suwuklyk içirilýär. Gipotrofiýanyň bejer­
gisinde witaminoterapiýa giňden ulanylýar: retinol, askorbin turşusy,
wit B topary.

Iýmit siňdiriş ulgamynyň işini gowulaşdyrmak üçin pankreatin,
mezim, festal ýaly dermanlar ulanylýar.

Bedende madda çalşygyny gowulaşdyrmak üçin meteonin, ATF,
apilak şem görnüşinde berilýär. Bedeniň goranyş funksiýasyny di­
keltmek we degidratasiýa ýagdaýynda plazma 30-50 ml her 4-5 gün­
den, soňra bir toparlaýyn gan guýmak 5-7 ml her bir kg agramyna 5-7
günden bellenilýär.

Gipotrofiýanyň agyr derejesinde beloklaryň sintezini gowulaş
dyrmak üçin anaboliki steroid garmonlar: nerabol 0,1 ml/gr agramyna
20-30 günüň dowamynda metillandrostendiol (5-8 gr gününe) bel
lenilýär.

Ganazlygyň alamatlary ýüze çykanda demir preparatlary ulanyl
ýar: gemostimulin, ferrakol, ferrospan we ş.m.

Gipotrofiýany bejermekde, esasanam, I, II derejelerinde massa
žyň we gimmastiki maşklaryň roly uludyr. Olar çaganyň umumy
ýagdaýyna gowy täsir edip, bedende madda çalşygyny, çaganyň dem
alşyny, gan aýlanyşygyny, myşsa tonusyny gowulaşdyrýar.

Öňüni almak. Şepagat uýalary eneler bilen çagany ýeke-täk ene
süýdi bilen iýmitlendirmek barada wagyz-nesihat işlerini geçirmeli.

Gipogalaktiýanyň alamatlaryny wagtynda ýüze çykaryp olary
bejermeli. Öz wagtynda goşmaça naharlary, şireleri bermeli. Her
aýda çaganyň fiziki ösüşine gözegçilik edip durmaly. Çagany ýokanç
kesellerden goramaly.

76

AGYZ BOŞLUGYNYŇ
NEMLI BARDASYNYŇ KESELLERI

Stomatit – bu çaganyň agyz boşlugynyň nemli bardasynyň so
wuklama keselidir.

Kesel döredijiler – kokklar, wiruslar, kömelejikler. Olar çaganyň
agyz boşlugyna gigiýenanyň şertleri doly berjaý edilmedik ýag­
daýynda rezin emzikler, gap-çanak, oýnawaçlar arkaly düşýär.

Stomatitleriň görnüşleri:
1. Kataral stomatit.
2. Aftoz stomatit ýa-da gerpetiki stomatit.
3. Ýaraly stomatit.
4. Kandidoz stomatit.
Kataral stomatit – esasanam, bir ýaşa çenli çagalarda gowy

gözegçilik edilmedik ýagdaýynda duş gelýär, çaga emmekden boýun
gaçyrýar, agzyndan sülekeý suwy akýar, kä ýagdaýda gyzgyny galýar.
Çaganyň agyz boşlugyna seredip görenimizde, onuň dişiniň etleriniň
gyzaryp çişendigini, kä ýagdaýda ganandygyny görmek bolýar. Dili
gurak, örtük bilen örtülen. Çaganyň sormasynyň kynlygy we gerek
mukdardaky iýmiti almanlygy sebäpli onuň agramy azalýar.

Aftoz ýa-da gerpetiki stomatit: çaga­
larda agyz boşlugynyň keselleriniň arasynda
iň köp duş gelýänidir. Keseli – wiruslar ça­
gyrýar, çagalar 6 aýlygyndan 3 ýaşyna çenli
köp keselleýärler. Aftozlar – akja ýüzli, daşy
açyk gyzyl örtülen ýaralary emele gelýär. Af­
tozlar dürli ululykda bolup, esasanam, agyz
boşlugynyň nemli bardasynyň iç tarapynda,
dodaklarda, dilde, çekgede, ýokarky kent­
lewükde ýerleşip, 1-2 sanydan 15-20-30 sana
çenli keseliň agyrlyk derejesine baglylykda

bolup biler. Käbir ýerde olaryň 2-3-üsi goşulyşyp giňişleýin ýaralaryň
emele gelmegine getirýär (3-nji surat).

Kesel geçişi boýunça ýeňil, orta agyr, agyr görnüşde geçýär.
Ýeňil görnüşi – ýiti başlanyp çaganyň gyzgyny 37-37,5°C-ä

çenli ýokarlanýar. Çaganyň umumy ýagdaýy kanagatlanarly. Onuň

3-nji surat.
Aftozly stomatiti

77

agzynyň nemli bardalary gyzaryp, dişleriniň etleri az-kem çişýär,
agzyndan tüýkülikleri akýar. Keseliň dowamlylygy 2-3 gün soňra
keseliň alamatlary yza gaýdyp, ýagdaýy gowlaşyp başlaýar.

Orta agyr görnüşi – agyr geçip, bedende zäherlenme alamatlary
ýüze çykýar. Çaganyň gyzgyny 37,5-39°C-ä çenli galýar, ynjalyksyz­
lanýar, işdäsi peselýär. Käbir ýagdaýda çagalarda angina ýa-da ýiti
sowuklama keseli bilen utgaşyp geçýär. Çagalaryň äňasty lumfa
düwünleri ulalýar. Ýüregi bulaşyp bedeniň reňki aksowult bolýar. Uly
çagalar kellesiniň agyrýandygyna arz edýär.

Şol bir wagtda çaganyň agyz boşlugynyň nemli bardasyna 10 sa­
nydan 25 sana çenli aftozlar emele gelýär. Çaganyň ýagdaýy erbetle
şip agzyndan tüýkülikleri akýar, dişiniň etleri ganaýar.

Ganynyň umumy derňewinde leýkositoz, EÇT tizleşýär.
Keseliň agyr görnüşi – örän seýrek duş gelip, çaganyň umumy

ýagdaýy has agyrlaşyp, gyzgyny 39-40°C-ä çenli ýokarlanýar. Aftoz
lar 25 sanydan 30-40 sana çenli ýetýär. Agyz boşlugynyň nemli bar­
dasy gyzarýar, çişýär.

Ýaraly stomatit – diş çykan çagalarda, esasanam, çüýrük dişi
bolan ýagdaýda duş gelýär. Ýaralar dişiň etinden başlanýar, dişiň eti
gyzarýar. Ýaranyň üsti hapa sary örtük bilen örtülip ilki bilen maýda
ýaralar dişiň etinde, dodakda has çuň ýerleşýärler. Çaganyň agzyndan
ýakymsyz ys gelýär. Tüýküligi akýar, ol ynjalyksyzlanýar, iýmekden,
içmekden ýüz dönderýär, ukusy bozulýar. Gyzgyny ýokary galyp,
limfa düwünleri ulalýar.

Wagtynda bejerilse keseliň geçişi amatly.
Kandidomikoz stomatit – çagalaryň

agyz boşlugynyň nemli bardasynyň köme­
lejikleri bilen zaýalanmagy, esasanam, bir
aýa çenli çagalarda köp duş gelýär. Sebäbi
çaga emenden soň olaryň agzy hemişe süýji,
kömelejikler hem ol ýerde mesgen tutma­
ga ukyplydyrlar. Kesel agyz boşlugynyň
az-kem gyzarmagy, soňra bäbegiň diliniň,
dişiniň etiniň üstünde ak kiçi, soňra uly, diliň 4-nji surat.

Kandidomikoz stomatiti

78

üstüne çykyp duran pagta ýaly ýumşajyk, uýamadyk süýde meňzeş
örtükler emele gelýär. Örtükler agyz boşlugynyň nemli bardasynda,
çekgede, dodakda, dilde hatda olar ýumşak we gaty kentlewüge çenli
ýaýraýar. Bu bolsa çaganyň emişini we ýuwudyşyny kynlaşdyrýar,
olar emmekden boýun gaçyrýarlar (4-nji surat).

Öňüni almak: gigiýenanyň düzgünlerini berjaý edip, çaga dog
ry gözegçilik etmeli. Ene çagany emdirmezden öň ellerini gowy
sabynlap ýuwmaly, göwsüni arassalap ýuwup durmaly. Çaganyň oý­
nawaçlary arassa bolmaly, aldaýjy boş emzikleri ulanmaly däl.

Bejerilişi: bäbekleriň agyz boşlugyny şikeslenmezlik şerti bilen
rezin topjagazyň kömegi bilen ýa-da pagta tamponynyň kömegi bilen
arassalamaly. Bäbekleri gapdal edip ýatyryp rezin topjagaza perman­
ganat kaliniň gowşak ergini ýa-da perekis wodorodyň 3% erginini
sorduryp alyp, çaganyň agyz boşlugyny pürkdürip ýuwmaly. Soňra
1% metilen gögüň suwly erginini çalmaly. Stomatiti bejermekde anti­
biotikler, nistatin, leworin, dezintoksikasion, witaminaterapiýa, fizio­
terapiýa proseduralaryny ulansaň bolýar.

Ýaraly we aftozly stomatitlerde çagany aýratyn saklap gap-ça­
nak, oýnawaçlaryny yzygiderli ýokançsyzlandyrmaly. Uly ýaşly ça­
galarda stomatitde ýokarda agzalan dermanlar bilen agyz boşlugyny
günde birnäçe gezek çaýkamaly.

Çaganyň iýmiti witaminlere, mikroelementlere baý bolan ter gök
önümler, şireler, miweler bolmaly. Iýmiti suwuk ýa-da ýarym suwuk
görnüşinde bolmalydyr. Olar çaganyň agyz boşlugynyň nemli bar­
dasyny gyjyndyrmaly däldir. Köpräk suwuklyk içirmeli.

Çagalary iýmitlendirmezden öň olaryň agyz boşlugyny 2-5%
anesteziniň ergini bilen çaýkatmaly.

Desensibirzirlenen derman serişdelerinden dimedrol, pipolfen,
diazolin, tawegil, glýukonat kalsiý ýaly derman serişdeler çaganyň
ýaşyna görä ýazyp berilýär.

Ýerli bejergilerden 0,25% oksalin melhemi, 0,5% florinal mel­
hemi, leýkositar interferony ulanylýar. Bu derman serişdeleri günde
3-4 gezek ulanylýar. Agyz boşlugynyň nemli bardasyny fermentler
tripsin, pankreatin bilen arassalap durmak hem peýdalydyr.

79

Kandidoz stomatitiniň bejerilişi

Çaganyň agyz boşlugynda turşy ýagdaý döretmeli, onuň üçin
çaganyň agyz boşlugyny nahardan öň 2% gidrokarbonat natriniň
(soda) ergini bilen arassalap durmaly. Kömeleklere garşy derman
serişdelerden nistatin, leworin ýaly dermanlar ulanylýar. Bu keseliň
bejergisi ene bilen çagada bilelikde geçirmeli.

Gensianwiolet çalmaly: çaganyň agzyna her gün ýa-da günaşa
0,25% ergini 5 günüň dowamynda ýa-da keseliň alamatlary aýrylan­
dan soň ýene-de azyndan 3 günüň dowamynda enäniň göwsüniň uju­
na her gün 0,5% erginini 5 günüň dowamynda çalmaly.

Nistatin melhemi 100.000 HB/gr emdirip bolandan soň göwsüň
ujuna günüň dowamynda 4 gezek çalmaly. Keseliň alamatlary
aýrylansoň ýene-de 7 günläp dowam etmeli. Nistatin suspenziýasy
10000 HB/ml emenden soňra çaganyň agzyna 1 ml damdyrmaly
günüň dowamynda ýa-da enesi näçe gün bejergi alsa, şonça gün hem
çagany bejermeli.

Kä ýagdaýlarda çaganyň agyz boşlugyny nemli bardasyna 1%
metilen gögüni ýa-da brilliant gögüniň hem-de100% gant siropynyň
(bal) bilen arassalap çaýkap durmak hem maslahat berilýär.

ÝITI GASTRIT

Ýiti gastrit – bu aşgazanyň nemli bardasynyň sowuklamasydyr.
Köplenç, ol mekdep ýaşly çagalarda köp duş gelýär. Mekdebe çenli
çagalarda az duş gelýär.

Sebäpleri: bu kesel ajy hem-de agyr iýmitlerden birden köp
iýlende, kislotalar, aşgarlar, agyr metallaryň duzlary bilen zäherlenen­
de iýmit siňdiriş ulgamyna patogen mikroorganizmleriň aralaşmagy
bilen toksin bölüp çykanda (mes: salmonella patogen içege taýajygy,
stafilokokk we ş.m.) ýüze çykarýar. Ýiti gastrit käbir ýokanç keseller­
den, (gyzamyk, grip) soň ýüze çykýar.

Alamatlary: bu kesel ýiti başlanyp nahardan soň 6-12 sagatdan
soň ýüze çykyp biler. Çagalar garyn töwereginde agyry bardygyna
arz edýärler. Kelle agyry, ysgynsyzlyk, ýüregi bulanýar. Bedeniniň

80

gyzgyny kadaly ýa-da ýokarlanýar, 37-38°C-ä ýetýär. Soňra gusup
başlaýar. Çaga görlende – derisiniň reňkiniň agarmagy, diliniň üsti
ak örtülmegi, garnynyň ýellenmegini görmek bolýar. Bu keseliň
agyr görnüşi öýkeniň emfizemasyna getirip bilýär. Ondan başga-da
ýüregiň urgusy gowy eşidilmeýär. Tahikardiýa ýüze çykýar. AGB pe­
selýär. Basyp barlananda epigastriniň töwereginde agyry duýulýar.
Peşew barlagynda oliguriýa, poliuriýa, silindriuriýa ýüze çykýar. Ýiti
gastridiň sowuklamasy inçe içegä geçip, çaganyň täretiniň suwly bol­
magyna getirýär. Çaganyň aňynyň üýtgemegi, titreme tutgaýy ýüze
çykyp biler. Eger-de çaga dogry bejergi berilmese onuň ýagdaýy
beterleşýär. Şonuň üçin çaga dogry bejergi berilse, onuň ýagdaýy
5-7 günden oňatlaşýar. Ýiti gastridi appendisitden, ganly içgeçmeden
(dezinteriýadan), ýiti infeksiýadan tapawutlandyrmagy başarmaly.

Bejerilişi:
1. Çagalarda keseliň alamatlary ýok bolýança doly düşek düzgü­

ni berjaý etdirmeli.
2. 0,5-1% gidrokarbonat natriniň ergini bilen aşgazany ýuwmaly.

Eger-de çaga – aşgarlar, turşular, (uksus, limon turşular) bilen
zäherlenende natriý hloridiň izotoniki ergini bilen ýa-da gaý­
nan ýyly suw bilen aşgazany ýuwmaly.

3. Köp mukdarda içmäge suwuklyk bermeli (bir gije-gündiziň
dowamynda 1-1,5 litre çenli), çaý, natriý hloruň izotoniki ergi­
nini, mineral suwy, 5% glýukozanyň erginini bermeli. Bu içgi­
ler çaga az-azdan, tiz-tizden bermeli. Eger-de, ýene-de birden
gaýtarsa, onda Ringer-Lokkanyň ergini, 5% glýukozany, ýa-
da gemodez wena damaryndan damja görnüşinde goýberme­
li. Eýýäm soňky günler ýeňil berhiz bellenilýär: olara ýagsyz
çorba, kisel, suhary bilen çaý bermeli. Gün-günden berhizi
giňeldýär: kefir, gök önümleriň şiresi, çekize ýaly iýmitler be­
rilmeli. Çaganyň işdäsi gowulaşandan soň doly iýmit düzgüni
bellenilýär. Ol iýmitler bugdaýdan taýýarlanylýar.

Dermanlardan: kordiamin, koffein, agyry aýryjy spazmoli­
tik serişdeler, witamin, analgetik, ferment dermanlardan bellenilýär.
Spazmolitik dermanlardan noşpa, platfillin, spazmalgon. Fermentler­
den: mezim, pankreatin, festal ýaly derman serişdeler çaganyň ýaşyna
görä bellenilýär.

81

Haçanda wagtly-wagtynda iýmitlenmedik ýagdaýynda iýmit
siňdiriş synalarynyň işiniň bozulmagy sebäpli hem-de ojaklaýyn in­
feksiýalardan soň dowamly gastride geçýär.

Gastroenterit

Gastroenterit – bu aşgazanyň hem-de inçe içegäniň nemli bar
dasynyň sowuklamasydyr.

Sebäpleri: ol, esasan hem, bir ýaşdan uly bolan çagalaryň bede­
ni salmonellalar, içege taýajyklary, stafilakokklar bilen zäherlenende
ýüze çykýar. Bu kesel nädogry iýmitlenmegiň netijesinde (meselem;
birden aşa doýup iýlende ýa-da agyr ýiti zaýalanan iýmitler bilen iý­
mitlenende ýüze çykyp bilýär. Ondan başga-da bu kesel iýmitden,
derman serişdelerinden soň allergiki görnüşinde döräp bilýär). Gas­
troenterit bedeniň umumy infeksiýalaryndan soň (sepsis we ş. m.)
turşularyň, aşgarlaryň, agyr demir duzlarynyň, awuly maddalar bilen
zäherlenmede hem-de (autointoksikasiýada ýa-da endogen intoksika­
siýalarda) olara uremiýe, bagryň serrozy keseliň döremegine sebäp
bolýar. Gastroenteritde aşgazanyň hem-de inçe içegäniň nemli barda­
lary gyzarýar soňra çişýär we köp mukdarda nem bölünip çykarýar.

Alamatlary: kesel ýiti başlanýar, çagalar garyn töwereginde
agyry bardygyny arz edýärler. Kelle agyry, ysgynsyz bolýar. Käwagt
bedeniniň gyzgyny ýokarlanýar. Gusmaklyk ýüze çykýar. Täreti suwly
bolup içi geçýär. Dili gurak bolup üsti ak örtülendir, garny ýellenýär.

Basyp barlanda – inçe içegäniň töwereginde agyry duýulýar.
Täretiniň laborator barlagynda salmonellalaryň, içege taýajyklaryň
döredijileri anyklanylýar.

Bejerilişi: keseliň agyrlygyna, bedeniň awuly maddalar bilen
zäherlenmegine, bedeniniň guramak derejesine baglylykda toplum­
laýyn bejergi berilýär. 12-18 sagadyň dowamynda suw-çaý berhizi
berilýär, köp mukdarda suw içilýär, gemodez, duzly erginler wena
damaryna damja görnüşinde goýbermeli. Soňra ýeňil berhiz (kefir,
kisel we ş.m.). Ýiti gastritdäki ýaly antibiotikler, tetrasiklin, lewomi­
setin we ş.m. Ýürek-damar dermanlar, witaminler. Agyr ýagdaýlarda
kortikosteroidler ulanylýar. Çaganyň ýagdaýy oňatlaşanda ferment

6. Sargyt № 796

82

preparatlary; pankreatin, festal, plestal, gurplandyryjy bejergi (plaz­
ma γ-gloulin) berilýär. Bakterial serişdeler – kolibakterin we wita­
minler bermeli.

GELMINTOZLAR

Gelmintozlar – bu çagalarda köp duş gelýän parazit gurçuklaryň
döredýän keselidir.

Parazitler ýa-da soguljanlar adam bedenine düşüp, onuň ha­
sabyna ýaşaýarlar we kesel döredýärler.

Gelmintozlaryň ýaýramagyna, esasan hem, pes arassaçylyk
şertleri we tebigat şertleri sebäpdir.

Gelmintozlar adam bedeniniň hemme ýerinde: iýmit siňdiriş sy­
nalarynda, öýkende, ganda, beýnide, süňkde, etde ýaşap biler. Bir­
näçe gurçuklar içegede ýaşap, ondaky witaminleri, mikroelementleri
alýarlar.

Gelmintleriň ähli görnüşiniň kliniki geçişi birmeňzeş: göbek tö
wereginde agyry, ýürek bulanma, işdäsi pes, ganazlyk, eozinofil leý
kositozy, käýagdaýda çagalarda titremeler ýüze çykyp huşuny ýitir
ýär.

Çagalarda, esasan hem: askaridoz, enterobioz, gimenoleoidoz
köp duş gelýär.

Askaridoz

Askaridoz keseli – askarida gurçuklary döredýän keselidir. Bu
aýry jynsly gurçuk bolup, erkek gurçuklarynyň uzynlygy 15-25 sm,
urkaçylaryňky 25-40 sm togalak gurçuklardyr. Uly gurçuklar inçe
içegede ýaşaýarlar. Bir urkaçy askarida bir günde 240 müň ýumurt­
ga taşlaýar we adamyň uly täreti bilen daşary çykarylýar. Eger-de
howanyň ýylylygy, ýeriň temperaturasy 26+24°C bolsa ýumurtgalar
ýetişýärler.

Çagalar askaridanyň ýumurtgalaryny hapa eller arkaly, ýuwul­
madyk ýa-da gowy ýuwulmadyk gök önümler arkaly, suw arkaly

83

ýuwudýarlar. Ýuwudylan ýumurtgalar agyz üsti bilen içegä düşýärler.
Ol ýerde ýumurtgalaryň gabygy ereýär we içinden liçinkalar çykýar.
Liçinka içege diwaryny deşip wena damaryna düşýär. Gan bilen aýla­
nyp bagra düşýär, ondan soň bagryň sag bölegine barýar, soňra öý­
kene baryp öýken kapilýarlaryndan geçip alweollara düşýär, ýene-de
bronhalardan, traheýadan bokurdaga gelýär. Bokurdakdan gaýtadan
ýuwdulýar we içegä düşýär. Bu kesel 9 hepdeden 15 hepdä dowam
edýär. Askaridanyň ösüş sikli 2 fazadan durýar:

1. Migrasiýa fazasy.
2. Içege fazasy.

Kliniki alamatlar. Askaridoz keseliniň 1-nji fazasy alamatsyz
ýüze çykyp biler ýa-da subfebril gyzgyn, üsgülewik bilen geçip bi­
ler. Käwagt bronhit, pnewmoniýa, plewritiň alamatlary ýüze çykýar.
Näsagyň gakylygy derňelende onda askarida liçinkasy tapylýar.

Käbir çagalaryň bedeninde örgün, gijilewük, gyzgynyň ýokary
bolmagy bilen geçýär.

2-nji fazasy (içege fazasy) – her hili görnüşde geçýär. Alamatsyz
görnüşinden agyr kliniki görnüşine çenli, işdäsizlik, gusmaklyk,
içgeçme, birahat, tiz ýadawlyk, gaharjaňlyk. Käbir çagada enterit, en­
terokolit ýüze çykýar. Şu fazada içege geçirijiligi bozulmagy, askari­
doz peritonit ýüze çykmagy mümkin.

Bejerilişi: gelmintoks (pirantel) – 1 gerdejikden 125 mg 6 ýaşdan
uly çagalara berilýär. 6 ýaşdan kiçi çagalara suspenziýasy berilýär.
Suspenziýany bermezden öň ony oňatja çaýkap bir çaý çemçesi beril
ýär.

Mebendazol – ertir we agşam 1 gerdejik 3 günüň dowamynda,
gerek ýagdaýynda iki kurs bejergi 2 hepdeden soň ýene-de bir gerde­
jik 3 günüň dowamynda berilýär.

Piperazin	 1 ýaşa çenli 0,4;
	 2-3 ýaşa çenli 0,6;
	 4-5 ýaşa çenli 1 g.
Piperazin 2 günüň dowamynda her gün 2-3 gezek nahardan soň

içmeli.

84

Enterobioz

Enterobioz – ownujak togalak ak gurçuklar – ostrisalar döredýän
keseldir. Urkaçy gurçugyň uzynlygy 12 mm, erkek gurçuklarynyňky
3-4 mm.

Bu ýagdaýda ak gurçuklar inçe içegäniň aşaky böleginde, ýogyn
içegede ýaşaýarlar. Aýal gurçuklar artbujagyň epinlerine öz ýumurt­
galaryny taşlaýar. Ol ýumurtgadan 5-6 sagadyň içinde gurçuklar ösüp
ýetişýärler we gijelewük döredýärler. Gyz çagalarda «wulwowaginit»
keselini ýüze çykarmagy mümkin. Çagalar hapa ellerini agzyna al­
mak bilen ýumurtgalar agyz boşlugyndan içegä geçýär, bu ýagdaýa
autoinwaziýa diýilýär. Bu gurçugyň ömri 20-30 gün. Daşky gurşawda
enterobioz döredýän gurçugyň ýumurtgasy 15 güne çenli ýaşap biler.
Ol düşekde, oýnawaçda, howa tozanda bolup, howa arkaly hem adam
bedenine düşüp biler. Enterobioz keseli dünýä ýüzünde iň ýaýran
keselleriň biridir.

Alamatlary: kesel çaganyň aşgazan töwereginde agyry, birahat­
lyk, ukusynyň bozulmagy, işdäsizlik, artbujakda gijelewük, içgeçme,
kä ýagdaýda ganly içgeçme bolýar. Gurçuklaryň tohumlary artbujak
ýygyrtlaryndan alnan derňewden tapylýar.

Bejerilişi: enterebioz keselinde diňe bir derman bilen bejerilmän
sanitar-gigiýeniki şertlere hem uly üns berilýär. Çagalaryň dyrnak
laryny gysga gyrkmaly, elleri arassa bolmaly. Çaga uklanda onuň en­
damyna gowy gysyp durýan balajyk geýdirmeli. Çaganyň geýmini,
düşeklerini ýuwup ütüklemeli. Otagyň içini suw bilen arassalamaly.

Birwagtlaýyn maşgalanyň ähli agzalaryny bejermeli, bejergi­
de gelmintoks 1 gerdejikden 1 gezek çagalara berilýär. Mebendazol
1 gerdejikden 1 gezek (100 mg) berilýär, iki hepde geçenden soň ýe­
ne-de 1 gerdejikden berilýär.

Soguljanlara garşy beýleki derman serişdeleri kabul edilende nä­
sag çagalara ýaramaz täsir edende kädiniň çigidi bellenilýär.

Ulanylyşy. Kädiniň çigidini daşynyň gabygy bilen et üwelýän
maşynda owradylýar. Alnan serişdäniň iki esse mukdarynda suw guý­
maly we gyzgyn suwly gabyň içinde buglanmaly (ýöne gaýnatmaly
däl). Alnan ergini hasadan süzýärler we galyndynyň ýüzündäki ýagly
gatlary aýyrýarlar. Hemme ergini ajöze 20-30 min dowamynda kabul

85

etmeli. Ergini kabul edende 2 sagatdan soň duzly gowşadyjy serişde
berilýär.

Gimenolepidoz

Gimenolepidoz – bu çagalarda duş gelýän soguljan bolup, karlik
soguljanlary sebäpli ýüze çykýar. Bu gurçugyň uzynlygy 3 mm töwe­
regi bolup sorguçlary we çeňňegi bardyr. Ol inçe içegede ýaşaýar.
Ýetişen ýumurtgalar uly täret arkaly daşaryk çykýar. Çagalara hapa
eller arkaly, oýnawaçlaryň üsti bilen we beýleki enjamlaryň üsti bilen
geçýär.

Alamatlary: bu kesel agyr we uzak wagtlap geçip biler. Çagada
iç agyrmak, içgeçmek, gusmak, işdäsiniň peselmegi, iglemek, ane­
miýa ýaly alamatlary bolup biler. Käbir ýagdaýda dizenteriýa keseli
bilen çalyşdyrylýar.

Keseliň diagnozy dogry goýmakda laboratoriýa barlagy uly rol
oýnaýar. Çaganyň uly täretinde karlik soguljanlarynyň ýumurtgalary
tapylýar.

Bejerilişi: gimenolepidozda erkek paportnigiň ekstrakty ulanyl
ýar (3 gezekden her 7-10 günden), fenosal (3 sikl) akrihin, amino
akrihin(3-4 sikl).

Ýürek-damar ulgamynyň aýratynlygy

Çaga doglandan soň özbaşdak gan aýlanyşygy başlanýar. Ýü­
rek‑damar ulgamynyň işlemegi üçin täze şertler döreýär. Göbek da­
marlary ýapylýar. 6 hepdeden soň arterial akdyryjynyň (botallow ak
dyryjy) 2-3 aýdan soň wenoz akdyryjy, 6-7 aýdan soň ýüregiň aralyk
diwaryndaky deşik ýapylýar. Ýürekde we damarlarda morfologiki
we fiziologiki üýtgeşmeler bolup geçýär. Ýetik doglan bäbekleriň
ýüreginiň agramy 0,8%, ulularda bolsa 0,5% tutýar. Çagalarda ilkin­
ji iki ýylyň dowamynda ýüregi çalt ösýär. Onuň agramy doglanda
20‑25 g bolsa, 6-8 aýlygynda iki esse, 2-3 ýaşynda 3 esse, 7-12 ýa
şynda bolsa ösmegi peselýär. Çaganyň jyns taýdan ýetişýän döwrün­

86

de ýene-de ösýär. Ýürek 16 ýaşa çenli 240 g bolup doglandaky
agramyndan 11 esse ulalýar. Ýetik doglan bäbeklerde ýüregiň çep we
sag garynjygynyň diwarlarynyň ýognalmagy birmeňzeşdir (5 mm).
Çep garynjygynyň diwary sag garynjyga garanyňda ýognalýar, sebä­
bi hemme agram ýüregiň çep garynjygynyň paýyna düşýär. Ýüregiň
myşsa dokumasy ýetik doglan bäbeklerde hem-de emýän çagalarda
inçe we näzik gurluşy bolup olaryň arasyndaky birleşdiriji dokuma
az ösendir. Ýaşy ulalmagy bilen ýüregiň süýümi arakesmesiz ösýär.
Netijede, berkleşdiriji dokumanyň ösmegine ýardam edýär. Kapillýar
damarlarynyň üsti bilen ýüregiň myşsa gatlagy gowy iýmitlenýär.
Diafragmanyň ýokarda ýerleşmegi netijesinde ýetik doglan bäbegiň
birinji aýlarynda ýüregi ýokarda we kese ýerleşendir.

1-nji ýaşyň soňlarynda haçanda çaga ýöräp başlanda ýüregi gy­
tak ýerleşendir. 4 ýaşlarynda öýkeniň hem-de döş kapasasynyň ösme­
gi bilen diafragmanyň aşak düşmegi bilen ýürek dikligine ýerleşýär.
Çaganyň arteriýa we wena damarlary uly adamlaryňkydan giň bol
ýar. Çagalaryň ýüreginiň myşsa gatlagynda kapillýar köp we uly
adamlaryňka garanyňda giňdir. Çagalar 1 ýaşynda damarlaryň çalt
ösüp jyns taýdan ýetişýän döwründe olaryň ösüşi gutarýar. Çaganyň
ýüreginiň agramynyň ululygy, damarlaryň giňligi sebäpli uly adam
laryňka garanyňda gan aýlanyşygy gowy geçýär.

Ýürek-damar ulgamynyň funksional aýratynlygy
1. Çaganyň ýaşy näçe kiçi bolsa şonça-da ýüregiň ýygrylyşy köp

bolýar.
2. Çaganyň ýaşy näçe kiçi bolsa ýürek urgusy çalt urýar.

Ýaşy Puls 1– min Ýaşy Puls 1 – min Ýaşy Puls 1 – min
Täze dog
lan bäbek

120-140 5 ýaş 98-100 11 ýaş 78-84

6 aýlyk 130-135 6 ýaş 90-95 12 ýaş 75-82
1 ýaş 120-125 7 ýaş 85-90 13 ýaş 72-80
2 ýaş 110-115 8 ýaş 80-85 14 ýaş 72-78
3 ýaş 105-110 9 ýaş 80-85 15 ýaş 70-76
4 ýaş 100-105 10 ýaş 78-85

87

Çaganyň ýürek ulgamynyň aýratynlygy

Çaganyň ýüreginiň urşy çalt üýtgemegi bilen tapawutlanýar.
M e s e l e m : gygyrmagy, aglamagy, işjeň sormagy, fiziki agram­

salma, netijesinde üýtgäp biler. Çagalarda ýürek urgusy edil uly
adamyňky ýaly bilek arteriýasynda, çekke arteriýasynda sanalýar. Ça­
galarda ýürek urgusy rahat ýagdaýda (uklap ýatanda) sanamaly. Ýöne
ýüregiň urgusyny 1 minutda 20 gezek azalýandygyny bellemeli.

Çagalarda arterial gan basyşy pes bolýar. Bu bolsa ýüreginiň
iteriji güýjüni, damarlarynyň giňligine bagly bolup durýar. Ýaşynyň
ulalmagy bilen arterial gan basyşy 6-10 ýaşlarynda we jyns taýdan
ýetişýän döwründe ýokarlanýar. Täze doglan bäbeklerde sistoliki gan
basyş 70-74 mm simap sütünine barabar.

1 ýaşdan soň 80-85 mm simap sütünine barabardyr. Diastoliki
gan basyş sistoliki gan basyşyň 2/3, 1/2 bölegini tutýar.

1 ýaşdan geçýän çagalaryň arterial gan basyşy W. Z. Molçano
wyň usuly boýunça, takmynan, ölçenilýär. Ýagny 80+2*n. N – çaga
nyň ýaşy. Arterial gan basyş göni däl. Korotkowyň usuly boýunça
ölçenilýär. Oňa simaply ýa-da membranaly sfigmomonometr ýörite
çagalar üçin manžet bilen ölçenilýär. Çaganyň jyns taýdan ýetişýän
döwründe ýürek-damar ulgamynyň üýtgemegi, aritmiýa, arterial gan
basyşyň üýtgemegi käwagt ýürek çäkleriniň giňelmegine getirýär. Bu
özgertmeler neýroendokrin ulgamynyň üýtgemegi bilen ýetginjeklik
döwründe we jyns taýdan ýetişýän döwründe tiz duş gelýär.

ÝÜREGIŇ DOGABITDI ÖSÜŞ KEMISLIGI

Ýüregiň dogabitdi ösüş kemisligi bu çaga ýaşyndaky patologiýa
bolup ýüregiň hem-de uly damarlaryň ösmän galmagy. Bu ähli kesel
lerde 0,5% tutýar.

Anyklanylyşy: bu keseliň sebäbi belli däl. Çaga zyýanly fak
torlaryň täsir etmegi ýüregiň dogabitdi ösüş kemisligine getirip biler.
Bu keseliň ösmegine enäniň wirus (grip, gyzylja) hem-de nädogry
iýmitlenmegiň (iýmitinde belogyň, retinolyň, wit toparynyň az bol­
magy) kemislige getirip biler.

88

Ýüregiň dogabitdi ösüş kemisliginiň klassifikasiýasy:
1. Ak porok (ganyň çepden saga zyňylmagy ýüregiň aralyk di

warynyň garynjyk aralykdaky deşik akdyryjynyň ýapylman
galmagy).

2. Gök ýa-da gara görnüşli porok (ganyň sagdan çepe zyňylmagy,
Tetrada Fallo, uly gan damarlarynyň süýşmegi – transpozisiýa)
sag gulajygyň garynjygynyň klapanynyň bolmazlygy.

3. Bu porok ýürek garynjyklaryndan ganyň zyňylmagynyň kyn
laşmagy (aorta başlangyjynyň daralmagy, öýken arteriýasynyň
daralmagy, aortanyň saga süýşmegi bilen häsiýetlendirilýär).

Keseliň esasy alamatlary: deriniň we
nemli bardalaryň gök bolmagy, käbir ça­
galarda derisi diňe aglan mahalynda ýa-da
emende gögerýär. Keseliň agyr görnüşlerinde
çaganyň ýüzüniň, gulaklarynyň, burnunyň,
dodaklarynyň, elleriniň, aýaklarynyň göger­
megi mümkin (5-nji surat). Ýene-de bir
esasy alamatlarynyň biri ýürekde patologiki
sesiň sistola sesiniň çaganyň doglanyna gaty
köp wagt geçmän käwagtlar ilkinji aýlarynda
anyklanylýar. Patologiki sistola sesi, köplenç,
ýüregiň üstünde gaty tembrli we ýüregiň
gapdallarynda we damarlarda hem eşidilýär.
Käbir kiçi ýaşly çagalarda ýüreginde patolo­

giki ses eşidilmän çagany diňe sianoz we dem gysma heläk edýär.
Sianoz öýkene ganyň az mukdarda barmagyndan we wena ganynda
kislorodyň azalmagyndan ýüze çykýar.

Kesel çaganyň barmaklarynda kapillýar gan çalyşmagynyň bo­
zulmagy netijesinde barmaklarynyň ujy «deprek taýajygy» ýaly ýog­
nalyp küteklenýär, dyrnaklary bolsa galyp durýar, edil «sagat aýnasy»
ýaly. Ýürek damar kemislikleri bilen kesellän çagalar hor we boýy
pes bolýar. Derisi keseliň görnüşine bagly agymtyl ýa-da gögümtil.

Diagnozy: wagtlaýyn – çaga emende, gundalanda, aglanda, iş
lände we hemişelik bolýar, demi gysma, burunlarynyň ganatlarynyň
giňelmegi bilen ýüze çykýar. Käwagtlar näsaglar «mejbury ýagdaýy»

5-nji surat.
Dogabitdi ýürek kemçiligi

89

alýarlar, ýagny aýaklarynyň dyz we but bogunlaryna epip ýarym otur
ýarlar, ýa-da aýaklaryny garnyna çekip gapdal ýatýar.

Görlende – ýürek töwereginiň güberçek görnüşli ulalmagy,
barmaklary deprek taýajygy ýaly, dyrnaklary sagadyň aýnasy ýaly,
gögerme, demgysma, tahikardiýa ýaly alamatlar ýüze çykýar.

Anyklamak – EKG, rentgenografiýa, EHO, angiokardiografiýa,
ganyň umumy derňewi we ş.m.

Bejerilişi:
1. Çaganyň gün tertibini dogry gurnamaly.
2. Saglyk öýlerinde kardiorewmatolog lukmanyň dispanser gö

zegçiliginde durmagy.
3. Çagany witamine baý iýmitler bilen naharlamaly.
4. Gerek ýagdaýynda ýürek glikozidlerini ulanmaly.
5. Kortikosteroid gormonlar.
6. Witaminaterapiýa.
7. Uzak wagtlap arassa howada gezelenç.
8. Ýokanç kesellerden goranmaly.
9. Soňky wagtlarda ýürek kemislikleri hirurgiýa ýoly bilen be­

jerilýär.

Öňüni almak: göwreli aýallary wagtynda hasaba alyp gözegçi­
likde saklamaly. Wirus kesellerinden, dartgynly ýagdaýlardan gorap
saklamaly.

REWMATIZM

Rewmatizm – infeksion allergiki kesel bolup, ol birleşdiriji do­
kumalara şikes ýetirýär. Rewmatizm, köplenç, ýürek-damar ulgamy­
na, bogunlara, merkezi nerw ulgamyna şikes ýetirýär.

Sebäpleri: rewmatizm, köplenç, streptokok infeksiýalaryndan
soň ýüze çykýar. Keseli dörediji betta gemolitiki streptokokk A – to­
parydyr. Rewmatizm dowamly tonzillit, faringit, angina, skarlatina,
gaýmorit kesellerinden 10-15 gün geçenden soň ýüze çykýar. Keseliň
ýüze çykmagyna sowuklama ýagdaýlary şert döredýär. Streptokokk
infeksiýasy streptolizin, streptokinaza, gialuronidaza fermentleri­
ni bölüp çykaryp, olar antigen häsiýetine eýe bolýarlar. Olara garşy

90

bedende antitelalar antistreptolizin, antigialuronidaza emele gel
ýär. Ganyň düzüminde antigialuronidazanyň (kadada 300-350 bir­
lik), antistreptoliziniň (250-350 birlik) ýokarlanmagy rewmatizmiň
işjeňliginiň ýüze çykmagyny aňladýar.

Rewmatizmiň klassifikasiýasy
Rewmatizmiň klassifikasiýasynda onuň fazasy, klinikasy, geçişi

we gan aýlanyşygynyň funksional ýetmezçiligi häsiýetlendirilýär. Bu
klassifikasiýasy boýunça rewmatizmiň aktiw we aktiw däl görnüşleri
tapawutlandyrylýar. Aktiw rewmatizmde ilkinji rewmokardit, ýürek
kemisligi bilen bolmagy mümkin, beýleki synalara hem şikes ýeten­
digini bellemeli.

Aktiw däl görnüşinde rewmatiki kardiosklerozyň bardygyny ýa-
da kemisligiň bardygyny bellemeli, gan aýlanyşygynyň ýetmezçilik
derejesini görkezmeli. Meselem: keseliň kesgitlemesi: Rewmatizmiň
aktiw fazasy, gaýtalanýan rewmokardit. Mitral klapanlaryň ýetmez
çiligi. Gan aýlanyşygyň ýetmezçiliginiň 2 derejesi. Poliartrit ýiti
geçişi.

Bogunlardaky rewmatizm (Poliartrit)

Rewmatiki poliartrit, köplenç, streptokokk infeksiýalaryndan
soň (angina, gripp, otit, gaýmorit) 1-2 hepdeden ýüze çykýar. Ke­
sel näsagyň bedeniniň gyzgynynyň ýokarlanmagyndan başlanýar.
Bedeniň gyzgyny 38-39° göterilýär. Egin, tirsek, dyz, penje bogunlary
çişýär, hereket edende agyry peýda bolýar, bogunlar gyzarýarlar, elläp
görende ýerli gyzgynyň bardygy kesgitlenilýär. Çagalar gijelerine we
ertirine derleýärler, umumy ysgynsyzlyk, ýadawlylyk peýda bolýar.
Hereket edende bogunlarda agyrynyň güýçlenýändigi sebäpli çaga­
lar hereket etmekden saklanýarlar. Keseliň geçiş döwründe sowukla­
ma ýagdaýlary bir bogundan beýleki bogunlara geçýär, kä ýagdaýda
ýene şol bogunda gaýtalanýar. Bogunlardaky agyry, çişler, gyzarma,
salisilatlar, gormonlar bilen bejerilende günüň dowamynda geçýär.
Rewmatizm bogunlarda durnukly üýtgeşmeler ankiloz (hereketiň bo­
zulmagy) galdyrmaýar. Bogunlaryň funksiýasy doly dikelýär. Deriniň
ownuk damarlarynyň geçirijiliginiň ýokarlanmagy netijesinde aýak

91

larda iňňe bagjygynyň kellesi ululykda gan öýmeler peýda bolýar,
köplenç, bogunlaryň daşynda noýba şekilli ululykda gaty düwünler
emele gelýär.

Rewmokardit – Rewmatizmiň ýürege şikes ýetirmegine rew­
mokardit diýilýär. Rewmatizm ýüregiň hemme gatlaklaryna şikes
ýetirýär. Ol miokardy 80-100% ýagdaýda zaýalaýar, onuň bilen bir
hatarda sowuklama ýagdaý endokarda hem ýaýraýar.

Rewmatiki miokardit – ýüregiň töwereginde agyry ýüregiň
araçäkleriniň giňelmegi ýürek tonlarynyň peselmegi bilen häsiýet­
lendirilýär. Ýürek depesinde sistoliki äheňde ses eşidilýär. Soňa baka
çaga horlanýar, ysgynsyz bolýar. Rewmatizm, köplenç, mitral klapa­
na şikes ýetirýär.

Kiçi horeýa – bu nerw ulgamynyň rewmatiki zaýalanmagydyr.
Kiçi horeýa mekdep ýaşly çagalarda aýratyn hem gyzjagazlarda 2-3
esse köp duş gelýär. Kesel ýuwaş-ýuwaşdan başlanýar, hereket kynçy­
lygy ýüze çykýar, ol rahat oturyp bilmeýär, hereketleri oňaýsyz bolýar.
Özüni alyp barşy üýtgeýär. Köp aglaýar, gaharjaň bolýar, ýazuwy bo­
zulýar. Soňa baka bedeniň aýratyn et toparlarynda ýa-da böleginde ke­
sele mahsus bolan, emma näsagyň özüne bagly bolmadyk hereketler
peýda bolýar we daşky gyjyndyrmalaryň täsirinden has güýçlenýär.
Çagalar özbaşdak naharlanyp bilmeýär, myşsalaryň tonusy peselýär,
çagalar barmak, burun synagyny geçirip bilmeýärler.

Rewmatizmde diagnoz goýmagyň esasy alamatlary:
1. Kardit.
2. Poliartrit.
3. Horeýa.
4. Deriasty rewmatiki düwünler.
5. Halka görnüşli eritema.
6. Näsag çaganyň rewmatizme häsiýetli anamnezi.
7. Rewmatizme garşy bejerginiň täsiri.
Laborator barlaglar
1. Ganyň umumy derňewi: leýkositoz, neýtrofilýoz, EÇT ýokar­

lanmagy.
2. Ganyň biohimiki görkezijileri. Sialow kislotasynyň derejesiniň

ýokarlanmagy, «S» reaktiw belogyň peýda bolmagy.

92

3. Keseli anyklamakda EKG, EHO barlaglaryň ähmiýeti uludyr.
Goşmaça alamatlary: näsag çaganyň gyzgynynyň ýokarlanma

gy, çalt ýadamaklyk, deri örtükleriniň agarmagy, derlemeklik, bo
gunlaryň agyrmagy, burundan gan akmalary.

Rewmatizmiň bejerilişi: rewmatizmde 10-njy berhiz bellenil
ýär. Ýokary kaloriýa witamine baý bolan iýmitleri iýmek maslahat
berilýär. Suwuklyklary, duzlary çäklendirmek zerurdyr.

Derman serişdelerinden:
1. Infeksiýanyň ojagyny doly ýok etmek üçin antibiotikler bel

lenilýär. Antibiotikler bellenilende näsagyň agyrlyk derejesi,
mikrofloranyň antibiotiklere duýgurlygy göz öňünde tutulýar.
Giň spektrde täsir edýän pensillin topary: benzilpensillin, se­
fazolin, ampisillin bellenilýär.

2. Ikinji topar dermanlar: steroid däl sowuklama garşy dermanlar
salisilatlar, aspirin, woltaren, brufen, ibubrufen, indometasin
ýaly dermanlar ulanylýar. Bu dermanlar sowuklama garşy,
gyzgyny düşüriji, agyryny aýryjy täsiri bardyr.

3. Sowuklama garşy dermanlar topary – gormon serişdeleri, glýu
kokortikoidler; deksametazon, prednizalon, gidrokortizon.

4. Antigistamin dermanlary: dimedrol, pipolfen, suprastin, tawe­
gil.

5. Witamin dermanlar: askorbin turşusy, witamin B1, B6.
6. Ýürek glikozidleri: strofantin, korglýukon.
7. Horeýaly çagalara – aminazin ýa-da fenobarbital, bromuň pre­

paratlary.
Rewmatizmi bejermekde fizioterapiýa (ýyladyjy kompresler,

kwars), sanator-kurort bejergileri hem ulanylýar.

Rewmatizmiň öňüni almak

Rewmatizmiň öňüni almak üçin streptokokk (angina, gaýmo­
rit, otit) keselleriň öňüni almak zerurdyr. Agyz boşlugyndaky çüýrük
dişleri bejermek, tonziloektomiýa geçirmek gerekdir. Bedeni berkit­
mek, fiziki maşklary ýerine ýetirmek hususy gigiýenanyň düzgünle­
rini berjaý etmek. Rewmatizmiň gaýtalanmagynyň öňüni almak üçin

93

aspirin, bisillin terapiýasyny geçirmeli. Bisillin terapiýasy ýaz, güýz
aýlary geçirilýär.

Bisillin – 3 600 000 Ed hepdede bir gezek myşsa aralygyna.
Bisillin-5 1500 000 ED aýda bir gezek ýylyň dowamynda myşsa

aralygyna sançmaly.

GAN WE GAN EMELE GETIRIJI
SYNALARYŇ ANATOMA-FIZIOLOGIKI

AÝRATYNLYKLARY

Adamyň gany suwuk böleklerden – plazmadan we onuň ele­
mentlerinden: eritrositler, leýkositler, trombositlerden durýandyr.
Gan dokumasynyň emele gelşi daşynda limfositlere meňzeş bolan
esas öýjüklerden başlanýar. Adam bedeninde gan birnäçe işi ýerine
ýetirýär.:

1. Gan dokumalara we öýjüklere iýmit maddalaryny daşaýar.
2. Transport. Gan öýjüklere we dokumalara kislorody eltip, kö

mürturşy gazyny öýkene getirýär. Netijede, bedende gaz çal
şygy amala aşyrylýar.

3. Gan goranyş işini ýerine ýetirýär. Ýagny leýkositler bedendäki
mikroblary ýuwutmaga ukyplydyrlar. Ganyň düzüminde anti­
telalar, fermentler, gormonlar bar.

4. Bedende termoregulýasiýa işini ýerine ýetirýär.
5. Ganyň düzümindäki trombositler lagtalandyryş işini ýerine

ýetirýär.
Gan emele geliş düwünçeginiň 2-nji, 3-nji hepdeliginiň soňunda

mezenhima öýjüklerinde emele gelip başlaýar. Göwreliligiň 2-nji
aýyndan başlap gan düwünçegiň bagrynda, 3-4 aýlarynda dalagynda
emele gelip başlaýar. Göwreliligiň II ýarymynda düwünçegiň süňk
ýiliginde gan emele gelip başlaýar. Çaga doglandan soň bolsa gan,
esasan, süňk ýiliginde hem-de limfatiki düwünleriň limfatiki folliku­
larynda we dalakda emele gelýär. Kiçi ýaşly çagalaryň ähli süňklerinde
gan emele gelýär, 4 ýaşyndan başlap süňkleriň gyzyl ýiligi sary ýili­
ge öwrülýär we gan emele getiriş işini ýitirýär. Jyns taýdan ýetişýän
döwründe gan diňe ýasy süňkleriň süňk ýiliginde, gapyrgalarda,

94

öňurgalaryň bedenlerinde, turba görnüşli süňkleriň epifizinlerinde
emele gelýär. Çagalaryň gany hil we mukdar taýdan birnäçe gezek
üýtgeýär. Täze doglan bäbegiň ganynda gemoglobin we eritrosit örän
ýokarydyr. Gemoglobiniň mukdary 170-245 g/l-e çenli. Eritrositleriň
sany 5-7*1012 l-e çenli ýetýär. Bäbeklerde eritrositleriň çöküş tizligi
sagatda 2-3 mm/sag. Leýkosit täze doglan bäbeklerde 10*109 l-den,
30*109 l. Trombositler bäbeklerde 200-250*103/l.

1 ýaşa çenli çagalarda:
Hb – 119-110 g/l.
Erit – 3,5 – 4*1012/l.
Reňkli görkeziji 0,9:
EÇT – 3-5 mm/sag;
Trombosit – 200 – 300 * 103/l;
Leýkosit – 10 – 11 * 109/l;
1 ýaşdan geçen çagalaryň ganynyň kadaly görkezijisi:
Hb – 126 – 156 g/l;
Erit – 4,3 – 5*1012/l;

Reňkli görkeziji 0,9:
EÇT – 4 – 10 mm/sag;
Trombosit – 200-300 * 103 /l;
Leýkosit – 4 – 10 * 109/l.
Gan emele getiriş synalaryna limfatiki düwünler degişlidir.

Limfatiki düwünler ýumşak togalak gyzyl reňkde emele gelmeklik­
dir. Olar limfatiki damarlaryň ugrunda ýerleşýärler. Täze doglan
bäbeklerde limfatiki düwünler uly adamlaryňka garanyňda uludyr.
Limfatiki düwünler goranyş işini, antitela işläp çykaryş işini ýerine
ýetirýär. Sagdyn çagalaryň boýnundaky, goltugynyň aşagyndaky,
gasykdaky limfatiki düwünleri elläp anyklap bolýar, olar sagdyn ça­
galarda agyrysyz biri-biri bilen we töweregindäki dokumalar bilen
birleşmeýärler.

Dalakda limfasitler emele gelýär, eritrositler we trombositler
zaýalanýar, demir toplanýar, immunoglobulin sintezlenýär, ýene-de
dalak artyk ganyň saklanan ýeri hasaplanýar.

Çarşak görnüşli mäz – bu limfositlere baý we ol ýerde limfositler
emele gelýär.

95

Makrofaglar ulgamy– olara gan we limfa damarlarynyň içki
diwarlary, birleşdiriji dokumanyň öýjükleri degişli. Makrofag ul­
gamynda monositler emele gelýär. Çaganyň gan emele getirijiligi
durnukly däl. Gan emele getiriş ulgamlary, synalary ýeňillik bilen
şikeslenýär hem-de çagalarda ganyň elementleri aňsatlyk bilen zaýa­
lanyp ösüp ýetişmedik gan öýjüklerine öwrülmäge ukyplydyr. Gan
emele getirişi güýçlendirmek üçin ýörite bedende madda – gemopo-
etin bölünip çykýar. Gan emele gelşini nerw ulgamy kadalaşdyrýar.
Gan emele gelşi içki sekresiýa mäzleriniň hem (gipofiz, böwrek üsti
mäziň gara maddasy, galkan şekilli mäz) täsiri uludyr. Gan emele
gelşe ýene-de witaminlerden wit B12, wit C gatnaşýarlar.

GANAZLYK

Ganazlyk – bu ganyň düzüminde eritrositleriň sanynyň azalma­
gyna we gemoglobiniň mukdarynyň peselmegine aýdylýar.

Ganazlyk 3 topara bölünýär:
1. Ýetmezçilik ganazlyk – demriň we beýleki elementleriň, wita

minleriň we beloklaryň ýetmezçiligi netijesinde ýüze çykýan
ganazlyk.

2. Postgemorragiki (gan akmadan soňky) ganazlyk.
3. Gemolitiki ganazlyk – eritrositleriň köp dargamagy netijesin­

de ýüze çykýan ganazlyk.
Çagalarda demir ýetmezçiligi netijesinde ýüze çykýan ganazlyk

beýleki (anemiýalara) garanyňda 4-5 esse köp duş gelýär.

Demir ýetmezçiligi netijesinde ýüze çykýan
ganazlygyň sebäpleri

1. Iýmitde demriň az mukdarda bolmagy. Bu, esasan hem, ösüp
barýan çagalarda duş gelýär.

2. Ganyň emele gelýän synalarynda demriň mukdarynyň az bol­
magy.

3. Içegelerde iýmitiň siňmegi bozulan ýagdaýlarynda.
4. Içege keselleri bilen tiz-tiz keselleýän çagalar.

96

5. Rahit, gipotrofiýa (iglilik) hem itergi berýär.
6. Gelmintozlar.
Göwreli aýal ganazlyk bilen keselleýän bolsa çagada hem ganaz

lyk ýüze çykýar.
Keseliň kliniki alamatlary. Deri örtüginiň agarmagy, gurak

lygy, saçynyň döwülmegi, inçelmegi, öwüşginliginiň ýitmegi, dyr
naklarynyň döwülmegi, çyzyklanmagy, myşsalaryň tonusynyň gow
şamagy, işdäsiniň peselmegi, bagrynyň, dalagynyň ulalmagy. Çaga
çalt ýadaýar, gowşaklyk we gaharjaňlyk ýüze çykýar. Sowukla­
ma keselleri bilen köp keselleýär. Kähalatlarda çaganyň boýunyň,
agramynyň kadadan yza galmagy, aňynyň peselmegi bolýar. Ýüre­
ginde sistoliki sesiň eşidilmegi, kelle agyry, derlemek, diliniň üstüniň
ýylpyldamagy, işdäsiniň bozulmagy ýaly alamatlar hem ýüze çykýar.
Keseliň seýrek duş gelýän görnüşleri: ukusynyň bozulmagy, peşewini
saklap bilmezligi degişli. Keseliň alamatlarynyň ýüze çykmagy onuň
derejesine bagly.

Ýeňil derejesinde: çaga gowşak bolýar, gaharjaň, işdäsi peselýär,
derisiniň reňki agarýar kä ýagdaýda dalagy ulalýar.

Orta agyr derejesinde – keseliň derejeleri anyk ýüze çykyp
başlaýar; gowşaklyk, işdäsi peselýär, aglak, derisi gurak, gulaklary
reňksiz gury bolýar, saçy inçe, dili ak örtülen, pulsy çalt, ýürekde sis­
toliki ses eşidilýär.

Agyr derejesinde aňy pes, işdäsi ýok, deriniň reňki agarýar,
agzynyň gyralarynda ýara emele gelýär, dyrnagy, saçy inçelýär,
öwüşgini ýitýär, dili ýylpyldaýar, bagry, dalagy ulalýar.

Ýürek-damar ulgamynda: ýüregiň urmagy çaltlanýar, sistoliki ses
eşidilýär, käwagt ýüzleri ýellenip, aýagynda çiş emele gelýär, bagryň
we dalagyň ulalmagy netijesinde garny ulalýar. Uly çagalarda palçyk,
kesek, hek iýmek ýaly hadysalar ýüze çykyp bilýär. Demir bedende
az bolanda çaganyň immuniteti bozulýar, kesellere garşy göreşmek
ukyby peselýär.

1. Ganazlygyň ýeňil görnüşinde	 HB – 109-90 g/l,
	 ER – 3,5 – 1012 g/l.

2. Orta agyrlyk görnüşi:	 HB – 70-89 g/l,
	 Er – 2,8 – 1012 g/l.

97

3. Agyr görnüşinde:	 HB – 70 g/l,
	 ER– 1,4-1012 g/l.
Bejerilişi: ganazlykdan ejir çekýän çagalaryň bejerilişi birnäçe

tapgyrdan durýar. Ilki bilen onuň sebäbini anyklamaly, iýmitine üns
bermeli, arassa howada köpräk gezdirmeli, owkalama, bejeriş be­
denterbiýesi hem-de derman serişdelerini bermeli. Ganazlykdan ejir
çekýän çagalaryň iýmiti dürli hili, witamine, demre baý bolmaly. Wi­
tamin we demir şu aşakdaky iýmit önümlerinde köp bolýar; et, bagyr,
gök önümlerde, ýumurtganyň sarysynda, ir-iýmişleriň şiresinde.

Demre baý önümler:
Doňzuň bagry – 29,7;
Goýnuň bagry – 9,0;
Göläniň bagry – 6,0;
Alma – 2,5.
Demir ýetmezçiligi netijesindäki ýüze çykan anemiýany diňe

iýmit bilen bejerip bolmaýar, sebäbi iýmitiň düzümindäki demriň
10%‑ne golaýy siňýär. Onsoň hem bu kesel bilen ejir çekýän çagala
ryň işdäsi pes bolýar. Ganazlygy bejermekde demriň preparatlary
giňden ulanylýar: ferrokal, feramid, ferospan, gemostimulun, nurifer,
globeks.

Agyr görnüşinde: ferkowen wena damardan 2,5 ml 20%-li
glýukozanyň 15 ml ergininde goýberilýär. Kurs bejergisi 7-10 gün
ferbitol myşsa aralygyna, 2 ýaşyna çenli çagalara 0,5-1,0, 2 ýaşdan
ululara 1-2 ml ferrumlek myşsa aralyga günaşadan 5 kg-a çenli 0,5 ml,
5-10 kg agramyna 1,0 ml. Çagalara wit B topary, askorbin turşusy we
demriň preparatlary bilen bilelikde berilýär.

Has agyr görnüşinde plazma, bir toparlaýyn gan guýmaklyk bel
lenilýär.

Anemiýa keseliniň öňüni almak

Öňüni alyş çärelerini antenatal döwürden başlamaly. Gany az
göwreli aýallara 4,5-5 aýdan soň düzüminde demir bolan dermanlary
içirmeli. Çaga dogulmagyna 2-3 aý galanda göwrelilere demriň der­
manlaryny bellemeli.
7. Sargyt № 796

98

Bir ýaşynyň dowamynda anemiýa bilen kesellemek howpuna
degişli çagalar:

– wagtyndan öň doglan çagalar;
– ýarowsyz enelerden doglan çagalar;
– köp keselleýän çagalar.
Demir ýetmezçilik netijesinde ýüze çykýan anemiýa keseliniň

öňüni almak üçin ýaş çagalara dermanyň ergin görnüşini bermek
maslahat berilýär.

Orferon düzüminde 26 g elementar demir saklaýar günde onuň
bir çaý çemçesine günüň dowamynda 1 gezek bermeli. Ýylda 1-2 aý
ýazda, gyşda berilýär. Çaganyň içgeçme keseli bar bolsa bu derman­
lary bermek bolmaýar.

Spesifiki däl çäreler: arassa howada gezmeli, iýmiti oňat we
kadaly bolmaly, massaž we gimnastiki maşklar geçirip durmaly.
Häzirki wagtda gan azlygyň öňüni almak üçin uny demir bilen
reňklendirilýär.

ÇKBAB maksatnamasy boýunça ganazlyk
keseliniň alnyp barlyşy.

Çaga kesellerini bitewi alyp barmak ÇKBAB näsaglaryň kese­
lini ýönekeý alamatlara esaslanyp anyklamagy we bar bolan tejribe
esasynda bejergi bellemäge esaslanandyr.

ÇKBAB maksatnamasy 1 hepdeden 5 ýaşa çenli çagalaryň kesel
lerini anyklamany we bejermäni öwrenmek üçin şepagat uýalary we
lukmanlar tarapyndan ulanylyp bilner. Maksatnamada saglyk öýüne
näsazlyk boýunça ýa-da dowamly gözegçilik üçin niýetlenen näsagla
ryň idegi bellenendir, şeýle-de çagalarda gündelik howp alamatlary,
esasy ýaýran keselleriň alamatlaryny, iýmitlendirmegiň kynçylykla
ryny we ganazlyk hem-de beýleki kynçylyklary anyklamagyň usul
lary görkezilendir.

Çaganyň ýagdaýy ilki bilen çagada umumy howply alamatlaryň
bardygyny, giňden ýaýran keseller baradaky soraglary bermek bilen
çagany barlag we iýmitlenişine, ganazlygyň bardygyna, immun statu­
syna baha berip anyklamaly.

99

Ganazlyk keselinde şepagat uýasy çaganyň ejesine ilkinji ýüze
çykjak howp alamatlaryny düşündirmeli. Çaganyň bedeniniň ak­
sowult bolmagyny, çagada gowşaklyk, işdäsiniň peselmegi ýaly
alamatlaryň haýsam bolsa 1 ýa-da 2-si ýüze çyksa, onda ol ganazlygyň
ýeňil derejesiniň alamatydyr. Çaganyň ejesi öz eliniň aýasy, dyrnak
maýasy, gulak ýelkeni bilen çagasynyňkyny deňeşdireninde bedende
aksowult, solgun alamatlary ýüze çyksa, ol çagada ganazlygyň ilkin­
ji alamatlarynyň bardygyny aňladýar, şeýle ýagdaýda çaganyň ejesi
hökmany lukmana ýüz tutmalydyr.

Eger-de çaga hassahana ugradylmaklyga mätäç däl bolsa, onuň
üçin bitewileşdirilen bejeriş meýilmanasyny düzmeli we gerek bolan
derman serişdeleriniň ikinji möçberini saglyk öýünde bermeli.

LEÝKOZ (AK GANLYK)

Bu gan ulgamynyň iň agyr keselleriniň biridir. Leýkozyň esasyn
da gan dörediji öýjüklerde çişiň döremegi netijesinde gyzyl süňk ýi­
liginde ganyň kadaly öýjük düzümi üýtgeýär we bedende kesel gan
öýjüklerini dörediji ojaklar emele gelýär.

Soňky ýyllardan bäri leýkoz bilen keselleýänler köpelýär. Bu
kesel, esasan, mekdebe çenli ýaşly çagalarda köp duşýar. Çagalarda
leýkozyň ýiti görnüşi köp duşýar.

Sebäpleri: doly anyklanylmadyk. Leýkozyň döremeginiň bir­
näçe sebäpleri bar. Alymlaryň aýtmagyna görä leýkozyň ýüze çyk­
magyna birnäçe daşky täsirler sebäp bolýarlar. Ýagny käbir himiki
maddalaryň, ionly şöhleleriniň täsiri, wirus infeksiýalaryň, käbir ýag­
daýda nesil yzarlamagy hem mümkin. Leýkozyň birnäçe görnüşleri
bar.

1. Limfoblastly leýkoz.
2. Miýeleoblastly leýkoz.
3. Monoblastly leýkoz.
Çagalarda 70% limfoblastly leýkoz duşýar.
Alamatlary; keseliň başlangyç döwründe alamatlary köp

görnüşlidir, kä halatda keseliň alamatlarynyň örän kynlyk bilen ýüze
çykýanlygy sebäpli ünsden düşürýärler. Keseliň bu döwründe näsag

100

lar ýadaýanlygyny we işdäsizligine arz edýärler. Çagalarda leýkozyň
irki alamatlary süňklerde agyrynyň döremegi we limfatiki düwünleriň
ulalmagy bilen häsiýetlendirilýär.

Başga alamatlaryň hem bolmagy mümkin: burundan gan akma,
derä we nemli bardalara ganyň öýmegi. Käbir çagalarda bolsa kesel
birden güýçli bedeniň temperaturasynyň ýokarlanmagy, anginadan,
gan akmalardan, ýüzüniň agarmagyndan başlanmagy mümkin. Soňra
keseliň güýjän döwri başlanýar. Näsaglaryň ýagdaýy has agyrlaşýar,
köpüsiniň temperaturasy ýokary, ähli çagalarda gemorragiki sin­
dromy ýüze çykýar. Derä, nemli bardalara ganyň öýmegi, dişleriň
etinden, burundan, aşgazan, içege gan akmalary, gematuriýa, beýnä
gan urma ýagdaýlar ýüze çykýar. Käbir näsaglarda agyz boşlugynyň
nemli bardalarynyň, damak mäzleriniň, bokurdagyň nekrozy ýüze
çykýar. Ilkibaşdaky deriniň ak reňki ýeriň reňkine geçýär. Gemor­
ragiki sindrom gan damarlarynyň diwarlarynyň geçirijiliginiň bo­
zulmagy hem-de ganda trombositleriň mukdarynyň azalmagy bilen
düşündirilýär. Bu döwürde ähli limfatiki düwünler ulalýarlar. Dalak
ulalýar. Käbir çagalarda bagryň ulalmagy, onuň agyrýanlygy belle­
nilýär. Keseliň başlanyş döwründäki, süňkdäki agyrylar güýjeýär.
Barmaklary çişýär, ýaýjygyň, buduň, pilçäniň töwereginde deriniň
ýumşaklygynda ellände agyryly çişler peýda bolýar. Keseliň bu
döwründe intoksikasiýanyň we anemiýanyň alamatlary bilen bile­
likde nerw ulgamynyň üýtgeşmeleri peýda bolýar. Çagalarda kelle
agry, ukusyzlyk, birahatlyk, ysgynsyzlyk ýaly alamatlar peýda bol
ýar. Käbir çagalarda ysmazlar, görüşiň we eşidişiň bozulmagy müm­
kin. Keseliň güýjän döwründe periferiki ganyň we süňk ýiliginiň
düzüminde üýtgeşmeler bolup, keseliň hakyky häsiýeti anyklanylýar,
ýagny leýkoz diagnozy goýmaga mümkinçilik berýär.

Esasan, leýkositleriň san düzümi üýtgeýär. Onuň düzüminde ösüp
ýetişmedik patogen görnüşleri peýda bolýar. Anemiýa trombositleriň
sany azalýar, EÇT ýokarlanýar. Leýkoz anyklanylanda süňk ýiligi
deşilip barlanylýar. Esasan, döş we çanaklyk süňkleri deşilip barla­
nylýar.

Ýiti leýkozyň güýjän döwründe süňk ýiligi deşilende, kadaly
süňk ýiligi elementleriniň bütinleý kesel görnüşleri bilen çalşandygy
anyklanylýar. Eritrositleriň sany peselýär.

101

Ýiti leýkozyň terminal döwründe keseliň ähli alamatlary güýje
ýär. Bu döwür uzak bolman bary-ýogy birnäçe gün dowam edýär.

Näsaglaryň ýagdaýlary has agyrlaşýar, toksikozyň alamat­
lary güýjeýär, biparh, ukusyzlyk näsag has horlanýar. Bedeniň gyz­
gyny üýtgäp durýar. Içki synalaryň funksiýalary bozulýar. Ýürek
ýetmezçiliginiň alamatlary ýüze çykýar. Käbir ýagdaýlarda näsaglar
pnewmoniýalar bilen keselleýär. Gematuriýa güýjeýär. Periferiki
ganyň düzüminde ösüp ýetişmedik gan öýjügi köpelýär. Çagalarda
ýiti leýkozyň limfoblast görnüşi has köp duş gelýär.

Bejerilişi: bejerginiň öz wagtynda başlanmagy çagalaryň ömrü­
ni birnäçe uzaldýar. Tiz bejerilmese 5-6 aýda ýogalmagy mümkin.
Näsag çagalary hassahanalara ýerleşdirmeli. Gowy gözegçilik etmek
üçin gowy şertler döretmeli. Çagalaryň ýaşyna we ýagdaýyna görä
iýmiti dogry ýola goýmaly. Batyrgaýlyk bilen dogry iýmitlendirme­
li. Howanyň ýyly günleri arassa howada gezdirmeli. Sowuk günleri
otagyň howasyny çalşyp durmaly. Näsagyň derisine we nemli bar­
dalaryna gowy gözegçilik etmeli. Çagalaryň düşeklerini çalşyp,
ýaralaryň öňüni almaly.

Ýiti leýkozy bejermekde gormon serişdeleri we sitostatik
serişdeler ulanmaly. Gormon serişdelerinden prednizalon gidrokar­
tizon köp ulanylýar. Sitostatik serişdelerden bolsa: merkaptopurin
içmäge, Winkrestin hepde-de bir gezek wena damaryndan sanjyl
ýar. Asparogenaza, Rubimissin gidrohlorid ýaly dermanlar gormon
serişdeleri bilen bilelikde ulanylýar. Ýene-de bejerişde antibiotikler,
gan guýmak, eritrosit massany guýmak, witaminler ulanylýar.

GEMORRAGIKI DIATEZLER

Diatezler gan öýmeler we gan akmalar bilen häsiýetlendirilýän
keseldir. Gemorragiki diatezleriň 3 görnüşi bar.

1. Gemorragiki waskulit (Şenleýn Genohyň keseli).
2. Trombositopeniýa purpurasy (Werglofyň keseli).
3. Gemofiliýa.

102

Gemorragiki waskulit

Gemorragiki waskulit gemorragiki keselleriniň içinde has köp
duş gelýändir. Ilkinji gezek iki alym Şenleýn we Genoh anyklapdyr­
lar. Şonuň üçin hem bu kesel alymlaryň atlary bilen atlandyrylýar.
Bu kesel mekdebe çenli we kiçi mekdep ýaşly çagalarda duş gelýär.
Häzirki döwürde gemorragiki waskulit allergiki kesel hasaplanyp,
köplenç, kiçi gan damarlaryny zaýalaýar. Käbir derman serişdeleri
antibiotikler, hinin, pask we iýmitler (ýumurtga, balyk, et, ýertuda­
na allergenler bolup bilýärler. Käbir ýagdaýlarda bakterial infeksiýa
bolup biler. Damarlaryň nemli bardalaryň sowuklamagy netijesinde
geçirijiligi ýokarlanýar. Netijede, gan öýmeler emele gelýär. Käbir
ýagdaýlarda gan akmalaryň ýüze çykmagy mümkin.

Kliniki alamatlary:
Gemorragiki waskulitiň 3 görnüşi bar:
1. Deri görnüşi.
2. Bogun görnüşi.
3. Abdominal görnüşi.
Keseliň deri görnüşinde çagalaryň derisinde gan öýmeler bilen

häsiýetlendirilýär. Käbir ýagdaýlarda garnynda güýçli agyry bolmagy
mümkin. Seýrek ýagdaýlarda bogunlar çişýär we agyryly bolýar. Ke­
sel temperaturanyň ýokarlanmagy bilen başlanýar. Deridäki örgünler
garşydaş ýerleşen bolup, köplenç, bogunlaryň töwereginde, otyr ýer­
lerinde, ellerde, aýagyň aşak böleginde, aýagyň ýüzünde peýda bolýar.
Örgünler iňňe bagjygyň kellesi ýaly ölçegde bolup deriden güberçek
görnüşinde galyp durýar. Deri gan öýmelerinden başga-da çuňňur
etleriň aralygyna, boşluklara gan üýşmegi mümkin. Agyz boşlugynyň
nemli bardalarynda hem gan öýmeleri peýda bolýar. Deridäki gan öý­
meleri birnäçe gezek gaýtadan peýda bolmaga ukyply.

Bogunlaryň zaýalanmagy: rewmatiki poliartride meňzeşdir.
Esasan, dyz, tirsek, injik, topuk bogunlary zaýalanýar. Bogunlardaky
üýtgeşmeler uçujy häsiýete eýedir.

Abdominal görnüşi: çaganyň garnynda güýçli agyry başlanýar.
Käbir ýagdaýlarda içege gan akmalary we içegeleriň inwaginasiýasy
(içegeleriň biri-biriniň içine girmegi) gan akma ýaly beterleşme
bolmagy mümkin. Gan öýmeleriň gaýtalap durmagy, çykyp derrew

103

ýitmegi mümkin. Gemorragiki waskulit agyr beterleşmesiniň biri
böwregiň zaýalanmagydyr. Gemorragiki waskulitiň ýyldyrym çalt­
lygyndaky görnüşi örän agyr geçýär. Çagalaryň içki synalaryny zaýa­
lap ölüm ýagdaýyna mejbur edýär.

Bejerilişi: hassahana ýerleşdirmeli. Düşek düzgüni bellenmeli,
iýmitinden haýwan beloklaryny aýyrmaly ýa-da çäklendirmeli. Ab­
dominal sindromynda iýmiti gowy üwelen görnüşinde we sowuk bol­
maly. Emma şoňa garamazdan iýilýän iýmit witamine baý bolmaly.

Antibiotikler näsagyň duýujylygy anyklanylandan soň belle
nilýär

Iriňli çeşmeleri, dowamly tonzilliti, çüýrük dişleri öz wagtynda
bejermeli. Antigistamin derman serişdeleri:

Kalsiý hlor 10%-1 ml wena damardan goýberilýär.
Dimedrol 1% – 1 ml myşsa içine sanjylýar.
Suprastin gerdejik görnüşinde çaga bellenilýär.
Witaminoterapiýa.
Witamin «C» 5%-2 ml.
Witamin «B» topar dermanlary.
Simptomatiki bejergi.
Abdominal görnüşde Spazmolitik, analgetik derman serişdeleri.
Agyr görnüşde:
Geparin. Allergiýa we sowuklama garşy täsir edýär.
Geparin her kg 100-200 Ed.
Deri astyna, wena damaryndan 6 sagatdan sanjylýar. Ilkinji 5 gü

nüň dowamynda ganyň lagtalanyş wagtyny hökmany gözegçilikde
saklamaly.

Kortikosteroidlerden ulanmaly.
Prednizalon. Deksametazon.

Trombositopeniýa purpurasy

Trombositleriň sanynyň azalmagy we gan akmalar bilen häsiýet­
lendirilýär. Keseliň bu görnüşi mekdebe çenli we mekdep ýaşly çaga­
larda köp duş gelýär.

104

Sebäpleri:
1. Nesil yzarlaýan;
2. Çaganyň ýiti wirus infeksiýalary bilen kesellemegi (grip, gy­

zamyk, gyzylja);
3. Öňüni alyş sanjymlardan soň;
4. Fiziki-psihiki şikeslenmeden soň.

Alamatlary:
Deridäki gan öýmeler birden peýda bolýar. Gan öýmeler

şikeslenme bilen baglanyşykly däl. Käbir ýagdaýlarda sähelçe
şikeslenmede güýçli gan öýmeler emele gelýär. Çaganyň anamnezin­
de ýiti sowuklama keseli bilen kesellänligi anyklanylýar. Werlgofyň
keselinde deridäki gan öýmeler örän ownuk bolup, käbir ýagdaýlarda
uly tegmil görnüşinde bedeniň islendik bölegini köp mukdarda eýeläp
bilýär. Has köp mukdarda aýaklaryň epilýän tarapynda ýüze çykýar.
Kähalatlarda uly gematomalar emele gelýär. Emma çaga hiç zada arz
etmeýär. Werlgofyň keselinde gan öýmeleriň gyrasynda sowuklama
zona bolmaýar. Gan öýmeleriň ýitmegi bilen olaryň reňki üýtgeýär.
Gyzyl reňkden gök reňke soňra ýaşyl reňke geçip, ýuwaş-ýuwaşdan
deriniň reňki kadalaşýar. Deridäki gemorragiki örgünleriň gaýtalan­
magy mümkin. Werlgofyň keselinde diňe deride däl, eýsem, nemli
bardalarda hem, agyz boşlugynda, damagyň yzky diwarynda, gözüň
nemli bardalarynda ownujak gan öýmeler emele gelýär. Ýene-de
Werlgofyň keselinde burnuň, içege, aşgazan, ýatgy gan akmalary duş
gelýär. Içgi synalardan dalak ulalýar. Çagalaryň beden temperaturasy
kadaly ýa-da subfebril.

Bejerilişi: hassahana ýerleşdirip düşek düzgüni bellenilýär. Köp
gan ýitirmede glýukozanyň, Ringeriň ergini, çaý köp içmäge berilýär.
Naharlar witamine baý suwuk we sowuk görnüşinde bolmaly. Ir-iý
miş we gök önüm şirelerini bermeli.

Gan akmalarda gany saklaýjy, gany lagtalandyryjy dermanlar
ulanylar.

Agyr ýagdaýda gan we trombositar massa guýulýar.
Kalsiý hlor 10%-10 ml.
Witamin «C» 5%-2 ml berilýär.
Gormon serişdeleri ulanylýar.

105

Ýerli bejergi:
Gemostatiki gubkalar, burun gan akmasynda yzky we öňki burun

tamponadasy geçirilýär. Ýerli bejergi peýda bermese operatiw usul
bilen dalak aýrylýar. Bu operasiýa splenektomiýa diýilýär.

Gemofiliýa

Bu seýrek duş gelýän nesil yzarlaýan keseldir. Gemofiliýa bi­
len erkekler keselleýärler. Göteriji bolup aýallar hyzmat edýär.
Keseliň esasynda ganyň lagtalanmagynyň bozulmagy nesil yzar­
laýan görnüşinde bolýar. Ganyň düzüminde ganyň lagtalanmasyna
gatnaşýan VIII-IX faktorlar ýetmezçilik edýär. Gemofiliýanyň A we
B görnüşi bardyr.

Alamatlary:
Bu kesel çaga ýaşka anyklanýar. Köplenç, 2-3 ýaşlarynda çagada

duýdansyz şikeslenmeden soň kynlyk bilen soňlanmaýan gan akmalar
ýüze çykýar. Eger-de şikeslenme derini zaýalasa onda deriniň astynda
gematomalar emele gelýär. Gan akmalar gaýtalanýarlar. Käwagtlar
birnäçe aýyň dowamynda hem gan akma ýüze çykmaýar. Emma
deriniň sähelçe zaýalanmagyndan güýçli gan akmalar ýüze çykýar.

Çagalarda, köplenç, dişiň etinden, burundan, böwrekden gan
akyp biler. Emma, gemofiliýa üçin bogunlara gan üýşmek örän mah­
susdyr. Bu ýagdaýa gemartroz diýilýär. Esasanam, iri bogunlar: dyz,
but, çanaklyk, tirsek, injik bogunlarynda ýüze çykýar. Birnäçe ge­
zek gan öýmelerinden soň bogunlaryň hereketi çäklenýär. Bogunlar
egrelýär, kynlyk bilen hereketlenýär. Umuman, hereketlenmän gal­
magy mümkin we maýyplyga getirýär. Çagalaryň dişi aýrylanda gan
akmalar köp ýüze çykýar. Ganyň lagtalanyş wagty 30 min-a çenli we
birnäçe sagada çenli bolmagy mümkin.

Bejerilişi:
Beýle çagalar ýaşlykdan gan akma gorkusy bilen ýaşaýarlar.

Olary öý şertlerinde terbiýelemeli. Şikeslenmelerden, şowhunly
oýunlardan saklamaly. Bogunlaryň şikeslenmesinden, ýokanç kesel
lerden goramaly. Ähli dermanlary içmeli ýa-da wena damaryndan san
jym goýbermeli. Etiň içine sanjymdan soň gematoma emele gelme

106

gi mümkin. Olara banka goýmak, aşgazanyny ýuwmak, arassalaýjy
klizma geçirmek örän howpludyr.

ÇAGALARDA DEM ALYŞ ULGAMYNYŇ
AÝRATYNLYKLARY

Dem alyş ulgamynyň ähli bölümleriniň nemli bardalary näzik,
gan we limfa damarlaryna baýdyr.

Burun – täze doglan çagalarda kiçijik, dar gysga, aşaky burun
ýoly ýok. Burnuň ketirdewükleri örän ýumşak. Burnuň goşmaça
boşluklary örän gowşak ösendir ýa-da umuman bolmaýar. Şonuň üçin
hem kiçi ýaşly çagalarda burnuň goşmaça boşluklarynyň sowukla­
masy duş gelmeýär.

Damak – täze doglan çagalarda dar we kiçidir. Damagy orta gu­
lak bilen birikdirýän Ýewstahiýa turbanyň örän gysga we giňligi se­
bäpli burun damagyň sowuklama keselleri ýeňillik bilen orta gulaga
geçip onuň sowuklama keselini ýüze çykarýar.

Bokurdak – jürdek görnüşinde ketirdewükleri örän näzik, ma
ýyşgakdyr.

Ses perdeleri – aralygy dar, ses siňirleri gysga.
Traheýa – dar, ketirdewükleri ýumşak we maýyşgak.
Bronhalar – dar, sag bronha traheýanyň dowamy ýalydyr. Çaga­

larda del maddalar sag bronhda köp duş gelýär..
Öýkenler – täze doglan çagalaryň öýkenleri birleşdiriji dokuma

baýdyr. Öýken dokumalarynyň maýyşgaklygy pesdir.
Plewra – kiçi ýaşly çagalarda plewra örän ýukadyr.
Diafragma – uly adamlar bilen deňeşdirilende ýokarda ýer

leşendir. Gowşak ýygrylýar. Döş kapasasy bolsa edil dem alandaky
ýaly ýagdaýda saklanýar.

Funksional aýratynlygy

1. Çagalaryň dem alşy ýüzleý.
2. Dem alşy:
	 a) täze doglan bäbeklerde 1 minutda 40-60 gezek;

107

	 b) 1 ýaşa çenli 30-35 gezek;
	 ç) uly ýaşly çagalarda 15-20 gezek.
3. Dem alşy durnuksyz. Şonuň üçin çaganyň dem alşyny 1 min

dowamynda sanamaly.
4. Dem alşyň görnüşleri:
	 a) 1 ýaşa çenli kükrek bilen;
	 b) 1-2 ýaşdan soň gatyşyk dem alyş;
	 ç) 8 ýaşdan başlap oglanlar garny bilen, gyzlar kükregi bilen

	 dem alýarlar.

ÝITI RINIT

Burun boşlugynyň nemli bardasynyň sowuklamagydyr.
Sebäpleri: wiruslar, kokklar.
Ýiti rinit respirator wirus infeksiýasynyň başlangyç alamatlary

nyň biridir. Ýiti rinitde çaganyň burun boşlugyndan ak suwuklyk, soň
ra iriň görnüşinde suwuklyk bölünip çykýar. Çaganyň burny dykylýar.
Asgyrýar, ysgynsyz bolýar. Bäbekleriň emmesi kynlaşýar. Köplenç,
çaga gowy gözegçilik edilip bejerilse, 5-7 günüň dowamynda sagalýar.
Käbir ýagdaýlarda nemli bardasynyň sowuklamasy bokurdagyň,
traheýanyň, bronhlaryň hatda öýkene hem ýaýramagy mümkin.

Bejerilişi: burun deşijekleriniň her gün pagta piltejikleri bilen
arassalamaly. Soňra çaganyň burnuna protorgol, interferon, pinosolyň
ergininde 1-2 damja damdyrmaly.

ÝITI OTIT

OTIT – bu ortaky gulagyň sowuklama keselidir. Keseliň esasy
sebäbi çagalaryň ýokary dem alyş ýollarynyň sowuklama keseli, dü­
mew, adenowirus infeksiýalary. Näme üçin çagalaryň bir ýaşyna çenli
tiz-tizden gulagy agyrýar? Sebäbi damagyň orta gulak bilen birikdir
ýän Ýewstahiýa turbanyň örän gysga we giňligi sebäpli burun-damak
ýollaryndaky infeksiýalaryň ýeňillik bilen orta gulaga geçip onuň
sowuklama keselini ýüze çykarýar.

108

Alamatlary: kesel ýiti başlanyp, gyzgyny 39-40° C-ä çenli ýo­
karlanýar. Çaganyň gulagy güýçli agyrýar, ynjalyksyzlanýar, aglaýar,
emmekden ýüz öwrüp, ukusy bozulýar, kellesini iki ýana öwrüp elleri
bilen gulagyny tutýar. Bir ýaşyna çenli çagalaryň gulagynyň ösüntgi­
sini basanymyzda gulagyň agyrýan tarapynda agyry güýçlenip, çaga
aglaýar, gygyrýar, kellesini agyrmaýan tarapa öwürýär.

Bejergi:
1. Agyryny aýyrmak.
2. Infeksiýa garşy göreşmek.
3. Sowuklama garşy derman serişdeler ulanmak.
Gulagyndaky agyryny aýyrmak üçin çaganyň gulagyny furasi­

lin spirtinden günde 1-2 gezek ýyly görnüşinde damdyrmaly. Ýagly
erginleri gulaga damdyrmak bolmaýar. Käbir ýagdaýda taýýarlanan
şol Nowakain 0,5%-10,0+spirt 70% – 10,0+Analgini 1% – 1,0 + Di­
medrol 1%-1,0 erginden 1-2 damja 2-3 gezek damdyrmaly. Gulaga
ýyladyjy kompres, fizioterapiýa proseduralaryny ulanmak hem gowy
netije berýär.

ÝITI LARINGIT

Bu bokurdagyň nemli bardasynyň sowuklamasydyr. Ýiti la­
ringit özbaşdak ýa-da ikilenji kesel bolup biler, käbir ýagdaýlarda
ýiti rinitden soň ýüze çykyp biler. Çaganyň sesi bogulýar, gury itiň
ürüşi ýaly üsgürýär, gyzgyny kadaly, 5-nji güni çaganyň ýagdaýy
gowulaşýar, emma kä halatlarda, köplenç, diatez bilen keselleýän ça­
galarda bokurdagyň nemli bardasynyň sowuklamasy nemli bardanyň
aşagyndaky gatlaklara, ses siňňirleriniň aşagyndaky boşluklara ýaýra
ýar we çaganyň dem alşynyň kynlaşmagyna getirýär, bu ýagdaýa ýa-
lan krup ýa-da stenoz laringiti diýilýär. Ýalan krup 2 ýaşdan 8 ýaşa
çenli çagalarda köp duş gelýär. Krupuň 4 derejesi bar.

I derejede – stenoz tutgaýy onçakly ýüze çykmaýar. Stenoz tut­
gaýy birnäçe sagat dowam eder.

II derejede – stenoz döş kapasasyndaky myşsalaryň gatnaşmagy
bilen yzygider ýa-da wagtal-wagtal gaýtalanyp durýar.

109

III derejede – agyr stenoz ýagdaýy bolup, dem alşyň ýetmezçiligi
bilen dowam edýär. Çaganyň dodaklary, deri örtükleri gögerýär. Çaga
gaty biynjalyk. Öýkene howa gowşak ýa-da az geçýär. Pulsy gowşak
we çalt.

IV derejede – çaga asfiksiýa ýagdaýa düşüp, aňy ýok, her dem
alyşda öýkene howa barmaýar. Öýkende dem alyş sesleri eşidilmeýär.
Bradikardiýa güýjäp ýüregiň togtamagyna getirýär.

Ýalan krup

Ýalan krup – ýiti sowuklama kesellerinden soň başlanyp duý
dansyz gijara ýa-da daňdanara başlanýar. Çaganyň dem alşy kyn
laşyp, gögermegi mümkin.

Bejerilişi:
1. Ýiti laringitde köp mukdarda ýyly suw içmeli (süýt, mine­

ral aşgarly içgiler), kükrege gorçişnikler goýmaly. Uly ýaşly
çagalarda bolsa aşgarly ingalýasiýalar (mineral suw, çaý so­
dasy), güýçli üsgülewikde bromgeksin, larkof, buýan köküniň
toşaby, doktor mom we ş.m.

2. Içmäge kalsiý hloridiniň 5-10% erginini gaty biynjalyk bolan­
da bromkamfora, walerýanka damjasy ulanylýar.

3. El-aýaklaryna gyzgyn wannalar, soňabaka gakylygy gopdury
jy dermanlar.

4. Antigistamin derman serişdeler – dimedrol, pipolfen, tawegil
we ş.m.

5. Agyr ýagdaýda antibiotikler, gormonal serişdeleri ulanylýar.
6. Asfiksiýa ýagdaýynda traheostomiýa trupkasy ulanylýar.

ANGINA

Angina – bu badam şekilli mäzleriň ýiti sowuklamasydyr. Angi­
nany, esasanam, streptokokklar, stafilokokklar döredýär.

Anginanyň görnüşleri:
1. Kataral görnüşi.

110

2. Follikulýar görnüşi.
3. Lakunar görnüşi.

Kataral anginada – damak mäzleri we damagyň nemli bardalary
gyzarýar, çişýär. Soňra damagyň yzky diwarlaryna ýaýraýar.

Follikulýar angina – damak mäzleriniň gyzarmasyndan,
çişmesinden başga-da damak mäzlerinde sarymtyl reňkli tegmiljikler
emele gelýär.

Lakunar anginada – damak mäzleriniň üstünde agymtyl reňk
däki iriňli dykylar emele gelýär.

Keseliň umumy alamatlary: kesel gyzgyny galmakdan başlan
ýar 39-40° ýuwdunanda damagynda agyry peýda bolýar. Çaganyň
bütin bedeni ýenjilen ýaly agyrýar, äň asty limfa düwünleri çişýär
we agyryly bolýar. Follikulýar we lakunar anginalarda zäherlenme
güýjeýär. Kesel 5-7 gün dowam edýär. Keseli anyklamakda bakteri­
ologiki barlag üçin hem almalydyr. Angina doly bejerilmese ýürege,
bogunlara zyýan ýetirip, ýitileşýär.

Bejerilişi:
1. Çagany aýratyn otagda saklamaly.
2. Keseliň kliniki alamatlary ýitýänçä düşekde ýatyrmaly.
3. Çaganyň iýmiti witaminlere mikroelementlere baý bolmaly,

köpräk ýyly süýt, limonly çaý, şirelerden içirmeli.
4. Antibiotiklerden bermeli.
5. Witaminoterapiýa.
6. Ýerli bejergi – çagalar damagyny günde birnäçe gezek çaýka­

maly (duzly ergin, furasilliniň, kaliý permanganatyň gowşak
erginini, çopan telpegiň erginini).

7. Fizioterapiýa («UWÇ», «UFO», sollýuks) ulanmaly.

Öňüni almak: çagalaryň bedenini berkleşdirmeli. Çüýrük dişleri
bejermeli. Çagalar bagyna her gün damagyny görüp soň kabul etmeli.
Anginasy bar diýip güman edilen ähli çagalaryň damak mäzlerinden,
burun boşlugyndan barlag üçin nem almaly.

111

DOWAMLY TONZILLIT

Bu damak mäzleriniň dowamly sowuklamasydyr. Aýratyn ýag­
daýlarda dowamly tonzillit angina bilen kesellemezden hem ýüze
çykyp biler. Onda damak mäzleri ulalýar, gyzarýar, käbir ýagdaýlarda
kiçi diljagaz bilen bitişýärler. Dowamly tonzillitiň esasy alamaty mäz­
lerde iriň bolmagydyr, aşaky äň limfatiki düwünleri ulalýar. Dowam­
ly tonzillit ýerli üýtgeşmeler bilen çäklenmän bütin bedeniň zäher­
lenmesi ýüze çykýar. Bu ýagdaý çagalarda uzak wagtlap subfebril
temperatura, wagtal-wagtal 38-39°C-ä çenli ýokarlanýar. Näsag ça­
galar ýadamaklyga, ysgynsyzlyga, işdäsiniň peselmegine, kellesiniň
agyrýandygyna arz edýär. Dowamly tonzillit rewmatizmiň, gazany­
lan ýürek kemislikleriniň ýüze çykmagyna sebäp bolýar. Käbir ýag­
daýlarda böwrek keselleriniň ýüze çykmagyna getirýär.

Bejerilişi – edil angina ýalydyr, 5-6 ýaşly çagalarda zäherlenme
alamatlary güýçli bolsa beterleşmeleriň öňüni almak üçin operasiýa
ýoly bilen bejerilýär, ýagny mäzler aýrylýar. Bu operasiýa – tonzilek­
tomiýa diýilýär.

ÝITI BRONHIT

Bronhit – bronhlaryň nemli bardalarynyň ýiti sowuklama kese­
lidir. Esasan, bronhit çagalarda ýiti sowuklama keselleriniň beterleş
mesi bolup ýüze çykýar. Ýiti rinit, ýiti laringit keselleri doly bejeril­
medik ýagdaýynda sowuklama bronhlara ýaýraýar. Bronhiti, köplenç,
wiruslar, bakteriýalar döredýär. Köplenç, bronhlaryň iki taraplaýyn
sowuklamasy duş gelýär. Kiçi ýaşly çagalarda bronhlardaky sowuk
lama has kiçi bronhlara ýaýrap bronhiolitiň alamatlary ýüze çykýar.
1 ýaşa çenli çagalarda bronhiolit has agyr geçýär.

Alamatlary: Çaganyň gyzgynynyň ýokarlanmagy, işdäsiniň pe­
selmegi, gury üsgülewik, umumy ysgynsyzlyk ýaly alamatlar ýüze
çykýar. Öýkende gury hyžžyldylar eşidilýär. Kiçi ýaşly çagalarda
bronhit bronhiolit görnüşde geçýär, ýagny bronhlaryň çişmegi, daral­
magy netijesinde olarda nemler emele gelýär. Bu ýagdaý çagalaryň
umumy ýagdaýyny agyrlaşdyryp inspirator görnüşli dem gysmanyň,

112

dem alşynyň 1 min 60-80 gezege çenli ýetmegi, burun ganatlarynyň
giňelmegi, burun-dodak üçburçlugynyň gögermegi emele gelme­
gi bilen geçýär. Çaganyň gyzgyny 38-39°C-ä çenli ýetýär. Öýken
de çygly we gury hyžžyldylar eşidilýär. Rentgen barlagy netijesinde
näsag çaganyň keseli takyk anyklanylýar. Rentgen barlagynda öýken
meýdanynyň durulygynyň ýokarlanmagy, öýken köküniň gurluşynyň
peselmegi anyklanylýar. Bronhit diatez bilen kesellän çagalarda as­
matik bronhit bilen geçýär.

Bejerilişi: Ilki bilen çaga gowy gözegçilik etmeli. Çaganyň ýat
ýan otagy arassa, howasyny çalşyp durmaly, witamine baý bolan iý­
mitleri iýmeli, çaganyň gözüne, derisine, nemli bardasyna gözegçilik
etmeli.

1. Antibiotik derman serişdelerinden: Penisillin, ampisillin, sefa­
zolin ýaly antibiotikleri çaganyň ýaşyna görä sançmaly.

2. Wena damardan 5-10%-li glýukoza, 10%-li kalsiý glýukona
tyň erginlerini goýbermeli.

3. Myşsa aralygyna B witamin topar dermanlary sançmaly.
4. Antigistamin topar derman serişdeleri (dimedrol, suprastin).
5. Üsgülewige garşy, gakylyk goparyjy dermanlar (lorkof, trawe­

sil, doktor mom, bromgeksin we ş.m.)
6. Fizioterapiýa bejergi.
7. Simptomatiki bejergi.
8. Üsgülewige garşy, gakylyk goparyjy dermanlyk otlary.
9. Ýerli bejergiler (gyzdyrgyç, wannalar, ingalýasiýalar).

ÖÝKEN SOWUKLAMASY

Pnewmoniýa – bu öýkeniň sowuklama keselidir. Çaga kesel
leriniň arasynda has giň ýaýran keselleriň biridir. Öýken sowukla­
masy çaga ölümçiliginiň esasy sebäbidir. Şonuň üçin şepagat uýalary
öýken sowuklamasynyň esasy sebäplerini, alamatlaryny öz wagtynda
anyklamagy hökman bilmelidir.

Sebäpleri: köplenç, bu kesel çagalarda ýiti sowuklama keselin­
den soň ýüze çykýar. Ol özbaşdak hem döräp biler. Kesel dörediji
bakteriýalara 50-70% stafilokokk. 10-15% streptokokk, dürli wirus­

113

lar, adenowiruslar, paragrip, pnewmokokklar we ş.m. degişlidir. Öý­
ken sowuklamasy çagalaryň bedenine gatyşyk infeksiýanyň düşmegi
netijesinde ýüze çykýar (bakteriýalar, wiruslar).

Öýken sowuklamasynda çagalaryň bedeni bütinleý zaýalanýar;
dem alşynyň ýetmezçiligi, madda çalşygynyň bozulmagy, böwrekle
riň we bagryň işiniň bozulmagy, immunitetiniň peselmegi, MNU bo­
zulmagy, ganyň düzüminde üýtgeşiklikleriň bolmagy bilen häsiýet­
lendirilýär.

Alamatlary: başlangyç döwründe çaganyň gyzgyny 37,5-
-37,8°C, işdäsi peselýär, asgyrýar, üsgürýär, ukusy bozulýar, bira­
hat bolýar. Bejergi geçirilip başlanda hem ýagdaýy gowlaşman ýene
beterleşip başlaýar. Gyzgyny 38-39°C-ä çenli ýokarlanýar, dem alşy
kynlaşýar, derisi agarýar, burun-dodak üçburçlugy gögerýär. Kä ha­
latlarda sowuklama ýiti başlanýar. Ojaklaýyn öýken sowuklamasy
çagalarda 2 taraplaýyn bolýar. Auskultasiýada onuň gaty dem alşy
eşidilýär, soňa baka hyžžyldyly sesler eşidilýär. Rentgen barlagynda
öýkeniň ýagty zolagynda garalan kiçiräk ojagyň bardygy anyklanylýar.
Ganyň umumy barlagynda köp bolmadyk leýkositoz we eritrositleriň
çöküş tizliginiň ýokarlanandygy anyklanylýar.

Bejerilişi:
1. Kesel çagalary hassahanada aýratyn otagynda ýerleşdirmeli.
2. Çaganyň ýatan otagy arassa, ýyly bolmaly, howasyny çalşyryp

durmaly.
3. Çaganyň derisine, nemli bardasyna gözegçilik edip durmaly.
4. Çaga emýän bolsa ony ejesiniň süýdi bilen emdirmäni dowam

etmeli, ýeterlik mukdarda suw içirmeli.
5. Kesel çagalary tiz-tiz elde götermeli, ýatyranda kellesi, döş

kapasasy ýokarrak bolmaly.
6. Çaga çyglandyrylan kislorod bermeli.
7. Antibiotikler (giň spektrli) sançmaly. Ampisillin, Sefazolin,

Seftriakson, Penisillin.
8. Witaminoterapiýa B1, B6, B12, C.
9. Wena damarlaryna plazma, 5% glýukoza, gemodez goýber­

meli.
10. Bedeniň goraýyş işini dikeltmek üçin immunal içirmeli.

8. Sargyt № 796

114

11. Fizioterapiýa bejergi: elektroforez, UWÇ, parafin.
12. Simptomatiki bejergi: üsgülewige, gipertermiýa garşy der­

man serişdeler.
13. Ýerli bejergi: uly çagalara gyzdyryjylar, banka, ingalýasiýa­

lar.

Keseliň öňüni alyş çäreleri:
1. Göwreli aýallara gözegçilik etmeli, olary ýokanç kesellerden

goramaly.
2. Çagalaryň bedenini berkitmek üçin çäreler geçirmeli.
3. Çagalaryň iýmiti witamine, mikroelementlere, gök-önümlere

baý bolmaly.
4. Çagalarda wagtynda rinit, otit kesellerini anyklap bejermeli.
5. Ilatyň arasynda wagyz-nesihat, düşündiriş işlerini geçirmeli.

BRONHIAL DEM GYSMASY

Astma – diýmek, güýçli tutgaýly dem gysma diýmekdir. Dem
gysmanyň ýüze çykmagy orta we kiçi bronhlaryň güýçli daralmagy,
olarda kyn bölünip çykýan süýkeşip gakylygyň toplanmagy bilen
düşündirilýär. Bronhial dem gysma mekdebe çenli çagalarda duş gel
ýär.

Keseliň sebäbi: bronhial dem gysma ýokanç allergiki kesele
degişlidir. Allergenler – käbir iýmitler (ýumurtga, sitruslar, ýer tut
we ş.m.), öý tozanlar, haýwanlaryň ýüňi, gülüň, dermanlaryň ysy
astmanyň ýüze çykmagyna sebäp bolýar.

Alamatlary: bronhial dem gysmanyň tutgaýy, köplenç, gijeleri­
ne, daňdan ara, ertir irden başlanýar, ýagny çagada güýçli ekspirator
görnüşli dem gysma başlanýar (näsag çaganyň dem almasy aňsat, dem
çykarmasy kynlaşýar). Şeýle güýçli dem gysma birnäçe minutdan bir­
näçe sagada, hatda birnäçe güne çenli hem dowam etmegi mümkin.
Haçanda astmanyň tutgaýy birnäçe güne çekse, onda «status astma­
tikus» (tutgaý ýagdaý) diýilýär. Näsag üsgürip kynlyk bilen süýkeşik
gakylyk çykarandan soň astmanyň tutgaýy ýazylýar.

115

Tutgaý döwründe näsagyň ýagdaýy agyr, ol «mejbury oturma»
ýagdaýy kabul edýär. Çaganyň ýüzünde howsalaly, gorkuly, naýyn­
jar görnüş duýulýar. Dodaklary gögerýär, dem alşy çalt, sesli bol
ýar. Bronhial dem gysmanyň tutgaýy aýrylandan soň hem çaganyň
ýagdaýy doly gowlaşmaýar. Olarda sähel fiziki agram salmada dem
gysma, öýkende gury hyžžyldylar eşidilýär, ýürek sesleri gowşak.
Bronhial dem gysmanyň agyr görnüşinde çagalar fiziki ösüşden yza
galýar, döş kapasasy deformirlenip «çelek görnüşli» bolýar.

Ganyň umumy derňewinde leýkositoz, neýtrofilýoz, tizleşen
EÇT.

Beterleşmesi: öýkeniň dowamly emfizemasy, atelektaz, pnew­
motoraks, merkezi nerw ulgamynyň zaýalanmagy.

Bejerilişi: bronhial dem gysmanyň tutgaýyny aýyrmak üçin nä­
sagy oňaýly ýagdaýda oturtmaly. Çaganyň gysýan egin-eşiklerini çy­
karmaly ýa-da gowşatmaly. Arassa howa geler ýaly gapyny, penjiräni
açmaly, kislorod bermeli. El-aýaklaryny gyzgyn suwa batyrmaly, döş
kapasasyna gyzdyrgyç goýmaly. Käbir halatlarda çaganyň ünsüni, ola­
ra reňkli suratlar, oýnawaçlar bilen, gyzykly ertekiler aýdyp sowmak
arkaly hem tutgaýy aýryp bolýar. Näsaglary tutgaý döwründe hökman
hassahana ýerleşdirmeli. Bronhlary giňeldiji derman serişdelerinden
ulanmaly. Näsagyň wena damaryndan eufilliniň 2,4% erginini 1 ml
her bir 1 ýaşyna fiziologiki erginiň 100-150 ml goýbermeli. Eufilliniň
täsiri 1-2 minutdan başlanyp, 8-9 sagat dowam edýär. Bronhial dem
gysmanyň agyr tutgaýly döwründe gormonal derman serişdeleri ula­
nylýar. Deksametazon, gidrokortizon 2-4 mg/agramyna, fiziologiki
erginde wena damaryndan goýberilýär.

Astmanyň tutgaýynyň aralygynda antigistamin derman serişde
leri ulanylýar: dimedrol, suprastin we ş. m. Bronhial dem gysmanyň
bejergisinde fizioterapiýa bejergileri: ultrases, elektroforez, UFO giň
den ulanylýar.

Soňly wagtlarda astmanyň bejergisinde gistoglobulin giňden ula­
nylýar. Ol 3 ýaşa çenli çagalara 0,1-0,3 ml 3-5 ýaşa 0,2-1,0 ml deri
astyna sanjylýar. Bejergi 4-6 sanjym 4-7 günden. Çagalar dispanser
gözegçiliginde saglyk öýlerinde durýar.

116

PEŞEW BÖLÜP ÇYKARYŞ ULGAMYNYŇ
AÝRATYNLYGY

Täze doglan bäbeklerde peşew bölüp çykaryş synalary doly
emele gelendir we öz işini ýerine ýetirmäge ukyplydyr, emma käbir
aýratynlyklary bardyr.

Täze doglan bäbekleriň böwrekleri agramyna 1/100 bölegini, uly
adamlaryň 1/220 bölegini tutýar. Çagalaryň böwrekleri aşakda ýerleş
ýär we olar süýşýärler hem-de aňsatlyk bilen ýellenilýär. Böwrekleriň
gabyk görnüşli we beýni gatlaklary gowşak ösendir.

Peşew akarlary giň, et gatlagy gowşak ösendir.
Peşew haltasy örän ýokarda göbegiň deňinde ýerleşendir. Çaga

laryň ulalmagy bilen peşew haltasy kiçi çanaklygyň içine düşýär.
Onuň myşsa bölegi gowşak ösendir.

Peşew akdyryjy ýollar täze doglan oglanlarda 5-6 sm, 13-14
ýaşly oglanlarda 12-13 sm, gyzjagazlarda bolsa gysgadyr. Ýetik dog
lan bäbek ilkinji günler peşewi az mukdarda bölüp çykarýar. 8-10
günlüginde peşewlenmegiň sany bir günde 20-25 gezege ýetýär. Ýe­
tik doglan bäbekleriň peşewiniň reňki goýudyr. Onuň düzüminde be­
lok köp bolýar ýa-da oňa fiziologiki albuminuriýa diýilýär. Kiçi ýaşly
çagalaryň peşewiniň dykyzlygy pes bolýar. Kadaly ýagdaýda peşewiň
dykyzlygy 1009-1016-a deň bolýar.

ÝITI DIFFUZ GLOMERULONEFRITI

Ýiti diffuz glomerulonefrit – bu ýokanç allergiki kesel bolup
böwrek ýumajyklarynyň sowuklama keselidir.

Sebäpleri: onuň sebäbi β gemolitiki streptokokklaryň A to­
parydyr. Ol mikroblar streptokokk ojaklaryndan (çüýrük dişlerden,
sowuklan burun pazuhalaryndan, iriňli gulak, dowamly tonzillitden)
soň ýüze çykyp öz zäherlerini gana iberýärler. Bu bolsa bedende aller­
giki ýagdaý döredýär. Ýiti glomerulonefrit çaganyň gaýtadan angina,
dowamly tonzillit, deriniň, gulagyň iriňli kesellerinden soň 10-15 gün
geçenden soň keseliň alamatlary ýüze çykýar. Çygly, sowuk howanyň
çaganyň bedenine köp wagtlaýyn täsir etmegi hem keseliň döreme­

117

gine sebäp bolup biler. Şonuň üçin hem bu kesel çagalarda güýz-gyş
aýlary köp duş gelýär.

Kliniki alamatlary – näsag çaganyň gyzgyny 38-39°C-ä çenli
galýar, peşewiň reňki gyzyl, et ýuwlan suwa meňzeýär, gabaklarynda,
ýüzünde, bütin bedeninde çiş peýda bolýar. Ol gysga wagtyň için­
de köpelýär. Hatda boşluklarda suwuklyklaryň toplanmagy mümkin,
bölünip çykýan peşewiň mukdary azalýar (oliguriýa). Näsagyň bilin­
de iki taraplaýyn agyry peýda bolýar. Arterial gan basyşy ýokarlanan­
lygy üçin çagalarda güýçli kelle agyry, başaýlanma, ýürek bulanma,
gusma, demgysma peýda bolmagy mümkin. Mundan başga-da näsag
lar ysgynsyzlyk, teşnelik duýýarlar.

Keseliň başlangyç ýa-da möwç alýan döwründe haýsam bolsa
3 alamatyň biriniň bolmagy mümkin:

1. Gematuriýa sindromy (Nefritiki).
2. Nefrotiki sindromy.
3. Aýratyn peşew sindromy.
Gematuriýa sindromy – çiş hem gan basyşy onçakly köp bol­

maýar. Emma hemişelik alamatlaryň biri gematuriýa (gyzyl reňkli
peşewiň peýda bolmagy) bolup, çiş ertirine peýda bolýar. Haçanda
çaga ukudan turanda onuň gabaklary, ýüzi çişýar. Gan basyşy ýokary
galsa-da ony wagtynda bejerenimizde 8-10 günüň içinde gan basyşy
kadalaşýar.

Gematuriýa – makrogematuriýa hem-de mikrogematuriýa gör
nüşinde bolmagy mümkin. Makrogematuriýa – haçanda çaganyň
peşewiniň reňki gyzyl, et ýuwlan suwa meňzeýär, mikrogematuriýa
peşewiň görnüşinde hiç hili üýtgeşiklikler ýok. Emma mikroskop
astynda görenimizde peşewiň düzüminde eritrositleriň bardygy anyk
lanylýar. Bu ýagdaý bolsa eneleri tizräk lukmana ýüz tutmaga mejbur
edýär. Bir gije-gündizdäki peşewiň bölünip çykýan mukdary azalýar.

Nefrotiki sindrom – esasanam, mekdebe çenli çagalarda duş gel
ýär. Bu görnüşde çaganyň bütin bedeninde çiş bolmagy mümkin. Çiş
ilki bilen çaganyň ýüzünde başlanyp, soňra bütin bedenine ýaýraýar.
Deri asty gatlaklara, serroz boşluklara, köplenç, garyn boşlugyna
suwuklyk toplanýar. Suwuklygyň garyn boşlugyna toplanmagy­
na assit diýilýär. Beýleki esasy alamatlaryň biri-de peşewde bolýan
üýtgeşmelerdir. Ýokary proteinuriýa (peşewde belogyň bolmagy), si­

118

lindruriýa (peşew çökündilerde gialin, däneli, epitelial silindriň) eme­
le gelmegidir).

Gematuriýa hem-de gipertenziýa bu görnüşde bolmaýar. Ça
galaryň reňki aksowult, kelle agyry, baş aýlanma, işdäsizlik ýaly ala­
matlar bolýar.

Aýratyn peşew sindromy – bu görnüşde çagada çiş we gan
basyşynyň ýokarlanmagy ýaly alamatlar bolmaýar. Diňe onuň peşe
winde üýtgeşmeler emele gelýär. Peşewiň düzüminde belok, silin­
drler, etitrositler köp bolýar.

Nefrotiki sindrom (gematuriýa gipertenziýa bilen) – uly ýaşly
çagalarda duş gelýär (12-15 ýaşda). Esasy alamaty hem arterial gan
basyşynyň ýokary galmagy, bedende çişleriň emele gelmegi, protei­
nuriýa, gematuriýa bilen geçýär. Çagalarda güýçli kelle agyry, dem
gysma peýda bolýar. Bu görnüşde oliguriýa (bölünip çykýan peşewiň
mukdary azalýar), arterial gan basyşy 120-150 mm sm, st. ýokary
galyp, ýürek-damar ulgamynda dürli hili özgerişleriň bolmagy müm­
kin.

Gematuriýa çagalarda köp wagta çenli saklanyp durýar.
Öňüni almak. Bu keseliň öňüni almakda çagalaryň bedenini

berkitmegiň, streptokokk kesellerini wagtynda bejermegiň ähmiýe­
ti uludyr. Ondan başga-da çagalary pasyla laýyklykda geýindirmegi
ýatdan çykarmaly däldir.

Bejerilişi. Keselli çagalary hökman hassahana ýerleşdirmeli.
Olary ýyly, gurak, gowy ýelejiredilýän otaglarda ýerleşdirmeli we
2 hepdä çenli düşek düzgüninde ýatmagyny tabşyrmaly. Berhiz belle­
meli. Ilki berhiz 7a-2 hepdä çenli, ýagny bu çagalar mal beloklaryny
(et) iýmeli däl, naharlary, esasan, uglewodlara we kaliý duzlaryna baý
bolan önümlerden duzsuz taýýarlamaly. Köp suw içmeli däl. Soňra
berhiz 7b bellenilýär. 2 hepdäniň dowamynda her günde 3 g köp duz
iýmeli däl. Beloklary çaklyrak iýmeli. 2 hepde geçenden soňra 7-nji
berhize geçmek bolýar, ýagny olar naharlaryna duzy kem atyp iýmeli.

1. Näsaglara hökmany antibiotikleri ulanmaly. Antibiotikler­
den: penisillin, ampisillin, seftriakson, sefazalin ýaly derman
serişdeler çaganyň ýaşyna görä bellenilýär.

2. Witaminoterapiýa – wit B topar dermanlar, askorbin turşusy,
nikotin turşusy dermanlar.

119

3. Nitrofuranyň preparatlary: furagin, nitroksolin, 5-NOK, fura­
donin.

4. Dezintoksikasion bejergi: gemodez, 5% glýukoza, Ringeriň
ergini.

5. Simptomatiki bejergi.
6. Gipotenziw derman serişdeler: dibazol, papawerin, platifillin,

anaprilin.
7. Diuretikler – laziks, furosemid, gipotiazid.
8. Analgetikler – analgin, nasogen, tramadol.
9. Spazmolitikler – no-şpa, platifillin, spazmalgon.
10. Fitoterapiýa – otlar bilen bejermek. Krapiwa (Çit-çitiniň ýap

ragy), brýusnika.
11. Şypahana bejergi – Baýram Aly şypahanasy.
12. Agyr ýagdaýlarda garmonal serişdeleri; dekzametazon, gidro

kartizon.
13. Antigistamin dermanlar: dimedrol, suprastin, pipolfen.
14. Ähli ýiti glomerulonefrit bilen kesellän çagalar saglyk öýle­

rinde «D» gözegçiliginde durmalydyr.

ÝITI PIÝELONEFRIT

Bu böwregiň käsejikleriniň we böwrek dokumalarynyň sowukla­
masydyr.

Sebäbi: streptokokklar, stafilakokklar, içege taýajyklary sebäp
bolup biler. Peşew bölüp çykaryş ýollarynyň keselleri ekssudatiw‑ka­
taral diatezli, gipotrofiýaly çagalarda köp duş gelýär. Böwregiň käse­
jiklerine mikroplar üç ýol bilen düşüp biler:

1. Gematogen ýol bilen.
2. Limfogen ýol bilen.
3. Peşew bölüp çykaryş ýollarynyň sowuklamagyndan soň ke

seliň döremegi mümkin.
Keseliň alamatlary. Ýiti piýelonefrit näsagyň üşedip gyzdyrma­

gy bilen başlanýar, onuň gyzgyny 38-39°C-ä çenli ýetýär. Çaganyň
bilinde bir ýa-da iki taraplaýyn agyry peýda bolýar we näsag eglip ga­
landa agyry güýçlenýär, çalt-çalt agyryly peşewläp başlaýar, gabak

120

larynda we ýüzünde çiş peýda bolýar. Näsagda kelle agyry, ýürek bu­
lanma, gusmak ýaly alamatlar ýüze çykýar.

Peşewiň umumy derňewinde, peşew biraz bulançak, belogyň
bardygy anyklanylýar. Mikroskopiýa barlagynda peşewde leýko­
sitler, epiteliýalaryň köpdügini görmek bolýar. Ganyň derňewinde
leýkositoz, EÇT ýokarlanýar. Bu keseli anyklamakda peşewi Addi
sa‑Kakowskiniň usuly boýunça anyklamagyň ähmiýeti uludyr.

Bejerilişi. Näsagy tizräk hassahana ýerleşdirip laborator ins­
trumental barlaglaryndan geçirmeli. Antibiotikleriň giň spektr tä­
sir edýänlerinden penisillin, ampisillin, sefazalin ýaly dermanlary
ulanmak maslahat berilýär. Sowuklama garşy kalsiý hloridiň, kalsiý
glýukonadyň erginlerini wena damaryndan goýbermeli. Spazmolitik
lerden platifilin, no-şpa, spazmalgon ýaly dermanlar çaganyň ýaşyna
görä myşsa aralygyna sançmaly.

ÇAGALARDA SÜÝJÜLI DIABET KESELI

Süýjüli diabet – bu endokrin keseli bolup, aşgazan asty mäziň
β – öýjükleri tarapyndan insulin gormonyň az bölünip çykmagy ne­
tijesinde madda çalşygynyň hem-de uglewod çalşygynyň bozulma­
gydyr.

Dünýäde 7 mln gowrak adam süýji diabet keseli bilen ejir çekýär,
şonuň 5-10% çagalardyr, esasanam, mekdebe çenli we mekdep ýaşly
çagalarda duş gelýär (5-13 ýaşly çagalar).

Sebäpleri:
1. Çenden-aşa uglewoda, ýaga baý bolan iýmitleri, süýjüni köp

iýmeklik.
2. Çaga güýçli nerw-psihiki faktorlaryň täsiri (güýçli gorky, tol­

gunma, gaýgylanma).
3. Aşgazan asty mäziň infeksiýalar tarapyndan zaýalanmagy

(hapgyrtma, gyzamyk, garamyk, täjihoraz, we ş.m.).
4. Nesilden-nesle geçmek.
Süýji diabetiniň döremegine kömek edýän faktorlar:
	 a) semizlik;
	 b) az hereketlenmek, köp oturmak we ş.m.;
	 ç) uglewodly iýmitleri çakdan aşa köp iýmeklik degişlidir.

121

Kliniki alamatlar: süýji diabet keseli käbir çagalarda ýu
waş‑ýuwaşdan başlanýar, käbirinde duýdansyz ýüze çykýar. Ilkin­
ji ýüze çykýan alamatlarynyň biri teşnelikdir – polidipsiýa, näsag
günüň dowamynda 1500-3000 ml-e çenli suw içýär. Beýleki esasy
alamatlarynyň biri peşewiň köp mukdarda bölünip çykmagydyr. (Po­
liuriýa). Gije‑gündizki bölünip çykýan peşewiň mukdary 31 we on­
dan hem köpräk bolýar. Teşnelik we poliuriýa çaganyň gijeki ukusyny
bozup, onuň ýagdaýyny agyrlaşdyrýar.

Peşewiň reňki açyk, onda glýukozanyň mukdarynyň ýokary­
lygy sebäpli otnositel dykyzlygy örän ýokary bolýar. Bir ýaşyna
çenli çagalarda peşewde glýukozanyň bölünip çykýandygyny olaryň
arlyklarynyň gaty, krahmallanan ýaly bolýandygyny görse bolýar.
Näsaglaryň işdäsi ýokary, çalt-çalt ajygýar, olaryň köp iýýändigine
seretmezden çakdan aşa ysgynsyz, hor, agramyny 5-6 kg-a çenli ýitir
ýärler.

Näsagyň nemli bardalary, deri örtükleri, agzy guraýar. Çagalaryň
bedeninde gijilewükler bolýar, her dürli iriňli ýaralar (çybanlar) köp
çykýar, ol ýaralaryň bitmegi kynlaşýar.

Barlap görlende käbir näsaglaryň ýaňaklarynyň, maňlaýynyň,
äňleriniň gyzarandygyny görmek bolýar. Bagry ulalýar. Agyr ýag­
daýlarda ýürek-damar ulgamy tarapyndan üýtgeşmeler ýüze çykýar:
arterial gan basyşy peselýär, ýürek sesleri gowşak, ýürek depesinde
sistoliki äheňli sesler eşidilýär.

Mekdep ýaşly çagalaryň ýatkeşligi gowşak, ýadawlylyk duýlup,
okuwa ýetişigi peselýär. Süýji diabet keselini laboratoriýa barlaglary
nyň kömegi bilen anyklap bolýar.

Näsagyň ganyny irden ajöze anyklananda onda glýukozanyň
mukdarynyň (11,1-16,65 mmol/l) çenli ýokarlanandygyny, (kadada
glýukozanyň mukdary ganda 3,5-5,6 mmol/l) görmek bolýar. Peşew
de glýukoza emele gelýär – oňa glýukozuriýa diýilýär. Peşewde glýu
koza ganyň düzümindäki glýukozanyň mukdary 8,32 – 11,1 mmol/l
köp bolan ýagdaýynda emele gelýär. Süýji diabetiň iň howply be
terleşmeleriniň biri diabetiki we gipoglikemiki komasydyr.

Diabetiki komasy: süýjüli diabet keseli öz wagtynda anyklan­
masa, ýa-da insulin ýeterlik mukdarda sanjylmadyk ýagdaýda ýüze

122

çykýar. Predkomatoz ýagdaýda (komanyň öň ýany) näsagda teşnelik
duýulýar, agzy guraýar, köp peşewleýär, gowşaklyk, biperwaýlyk,
ukuçyllyk, gusma, kelle agyry, işdäsizlik ýaly alamatlar ýüze çykýar.
Eger-de näsaga wagtynda kömek edilmese onda ol koma ýagdaýy­
na düşýär. Näsag huşuny ýitirýär, dem alşy çuň we sesli, agzyndan
asetonyň ysy uzak aralykdan duýulýar, derisi gurak, toniki titremeleriň
ýüze çykmagy mümkin.

Gipoglikemiki komasy – haçanda insulin näsaga çenden aşa köp
sanjylanda we ol özüne gerek bolan mukdardaky uglewodly iýmitleri
almadyk ýagdaýynda ýüze çykýar.

Alamatlary: gipoglikemiki komasy duýdansyz ýüze çykyp, çaga
ajygýar, agzyndan tüýkülikleri gelip, el-aýaklary, äňleri sandyraýar,
köp derleýär, reňki agarýar, kellesi agyrýar. Soňra çaga huşuny ýitirip,
onda toniki we kloniki titremeler ýüze çykýar. Ganda glýukozanyň
mukdary azalýar.

Bejerilişi – keseli bejermekde berhiziň uly ähmiýeti bardyr. Bu
keselde 9-njy belgili berhiz bellenilýär. Olar gyzyl undan (II-III hilli
un) bişirilen çörekler iýmelidir, onda uglewodlaryň mukdary azdyr.
Et önümleriniň ähli görnüşlerini, kolbasa önümlerini iýmek bolýar,
ýöne olar ýagly, ýiti duzly bolmaly däldir. Ýagsyz balyk iýmek mas­
lahat berilýär. Süýji diabetli näsaglara ter gök önümleri, ter miweler
örän peýdalydyr. Hyýardan, pomidordan, rediskadan bolan salatlara
gaýmak, ösümlik ýagy goşulyp iýilse, has peýdalydyr. Miwelerden
alma, ülje, mandarin, limon iýmeklik bolýar. Süýt önümlerinden gaý­
mak, gatyk, dorog (tworog) iýmek bolýar. Mekgejöwen, günebakar
ýaglary has peýdalydyr.

Diabetde – glýukozany peseldiji dermanlar bellenilýär. Olaryň iň
köp ulanýany insulindir. Insulin aşgazan asty mäziň bölüp çykarýan
gormonydyr. Ol uglewodlary özleşdirýär. Insulin doňuzlaryň, iri şah
ly mallaryň, kitleriň aşgazan asty mäzinden alynýar. Insulin flakonda
5 ml-den goýberilýär, 1 ml -40 ED deňdir. Insulin lukman tarapyndan
näsagyň peşewinde glýukozanyň mukdary hasaba alnyp, soňra belle­
nilýär.

Insulin deri astyna 30-45′ nahardan öň 2-3 gezek sanjylýar. In­
sulin sanjymy geçirilenden soňra näsag 15-30′ naharlanmalydyr,

123

1,5-2 sagatdan soň ýene-de naharlanmaly. Insulin bedene 8-10 sagat­
lap täsir edýär, ýönekeý insulinden başga-da uzak wagtlap täsir edýän
insulinler ulanylýar.

Olara: sink – insulin suspenziýasy (20-24 sag), protamin sink
insulin suspenziýasy (32-36 sag) ulanylýar. Insulin deri astyna san­
jylýar, onuň sanjym ýerlerini her gezek çalyşmaly, aseptikanyň ka­
dalaryny doly berjaý etmeli. Süýji diabet keselini bejermekde wita­
minler B1, B6. B12, askorbin, nikotin turşusy giňden ulanylýar. Bagra
zyýan ýetmeginiň öňüni almak üçin metionin, karsil, galsten, apkosul,
jetepar ýaly dermanlar ulanylýar.

Keseliň öňüni almak
Uglewodlary, süýji önümler, ak undan bolan önümleri, ýagly na­

harlary çenden aşa köp iýmeklik maslahat berilmeýär. Süýji diabeti­
ni ýüze çykarýan faktorlaryň biri nerw-psihiki şikeslenmedir. Gorky,
gaýgylanmak, otrisatel emosiýalar ganda adrenaliniň mukdarynyň
köpelmegine getirýär. Gormon adrenalin glikogeni glýukoza öwrüp
ganda glýukozanyň ýokarlanmagyna getirýär. Ol bolsa bedeniň unsu­
line bolan talabyny artdyrýar. Tebigatyň bedene bolan zyýanly täsir­
lerini azaltmak, okuwda we durmuşda hoşniýetli aragatnaşygy berjaý
etmek ol diňe bir saglygy berkitmän, eýsem, süýji diabetiň hem öňüni
almagyň bir möhüm çäresidir.

TÜRKMENISTANDA ÝOKANÇ KESELLERE GARŞY
IMMUNO-ÖŇÜNI ALYŞ IŞLERINIŇ GURNALYŞY,

GEÇIRILIŞI BOÝUNÇA DÜZGÜNLER WE KADALAR

I. Umumy düzgünler
Ýokanç kesellere garşy immuno-öňüni alyş işleriniň gur

nalyşy, geçirilişi boýunça düzgünler we kadalar «Türkmenistan
da 2003‑2020‑nji ýyla çenli döwür üçin immuno-öňüni alyş» Milli
maksatnamasynyň we Bütindünýä Saglygy Goraýyş Guramasynyň
immunizasiýa syýasatynyň esasynda işlenip düzüldi.

Düzgünlerde Bütindünýä Saglygy Goraýyş Guramasynyň
immunizasiýasynyň giňişleýin Maksatnamasynyň talaplary we Türk­
menistanda hereket edýän immuno-öňüni alyş ulgamynyň hem-de

124

ýokanç keselleriň ýagdaýy, ulanylýan waksinalaryň netijeliligi we
howpsuzlygy göz öňünde tutuldy.

Immuno-öňüni alyş ulgamynyň esasy maksady sanjym bilen
öňüni alyp bolýan ýokanç keselleriň birnäçesini düýbünden ýok et­
mäge, keselçiligiň we ölümiň derejesini peseltmäge gönükdirilen
umumy döwlet çärelerden ybarat bolup durýar:

– ýurdy ýiti poliomiýelit keselinden azat ýagdaýda saklamak;
– gyzamyk we gyzylja kesellerini ýok etmek we ýetilen derejede

saklamak;
– difteriýa keseliniň köpçülikleýin ýüze çykmagyna we çagalaryň

bu keselden ýogalmagyna ýol bermezlik;
– ýaş çagalaryň arasynda difteriýanyň, gökbogmanyň, hap

gyrtmanyň, wirusly gepatitiň «B» görnüşiniň keselçiligini
100 müň ilata görä 1,0-e çenli peseltmek;

– bir ýaşa çenli çagalaryň arasynda inçekeseliň agyr görnüşleri
niň döremegine ýol bermezlik;

– ýurtda dogabitdi gyzylja ýokanjynyň we dogabitdi gyzylja
sindromynyň öňüni almak;

– iki ýaşa çenli çagalaryň arasynda Haemophilus infiuenzae «b»
görnüşiniň döredýän keselleriniň öňüni almak.

Öňde goýlan maksatlary amala aşyrmak üçin şu aşakdaky mese­
leleri çözmeli:

– her ýyl ähli administratiw çäklerde iki ýaşyna çenli çagalaryň
inçekesel, poliomiýelit, difteriýa, gökbogma, bürme, gyzamyk,
gyzylja, hapgyrtma, wirusly gepatitiň «B» görnüşine, Haemop­
hilus infiuenzae «b» görnüşiniň döredýän (Hib ýokançlaryna)
kesellerine garşy sanjymlar bilen gurşawyny 95‑98%‑de sak
lamaly.

– Esasy waksinalary yzygiderli satyn almaga halkara ölçeglerine
laýyk bolan garaşsyz, durnukly maýa goýumlary bilen üpjün
etmeli:

– howpsuz immunizasiýa we sanjymdan soňky gaýra üzülmelere
epidemiologiki gözegçiligi yzygiderli kämilleşdirmeli;

– waksinalaryň daşalyşynda, saklanyşynda we ulanylyşynda «so
wuklyk zynjyryny» yzygiderli kämilleşdirmeli;

125

– 2010-2020-nji ýyllar aralygynda öňüni alyş sanjymlaryň terti­
bine täze waksinalaryň girizilmegini göz öňünde tutmaly we
durmuşa geçirmeli;

– kesel ýokuşmaga howpy ýokary bolan ilat toparlarynyň öňüni
alyş sanjymlar bilen gurşalmagyny kepillendirmeli;

– lukmanlaryň we orta saglygy goraýyş işgärleriniň diplomdan
öňki we soňky taýýarlyk döwründe immunizasiýa soraglary
boýunça bilimlerini kämilleşdirmeli;

– döwlet edaralarynyň, köpçülikleýin guramalarynyň, köpçü
likleýin habar beriş serişdeleriniň üsti bilen «Türkmenistanda
2003-2020-nji ýyla çenli döwür üçin immuno-öňüni alyş» Mil
li maksatnamanyň soraglary boýunça ilata düşündiriş işlerini
geçirmeli;

Bellenilen keselleriň öňüni alyş sanjymlary döwletiň raýatlar ba­
radaky ählitaraplaýyn aladasynyň bir bölegi bolup durýar. Öňüni alyş
sanjymlara garşy görkezmesi bolmadyk raýatlaryň hemmesine bel
lenilen keselleriň öňüni alyş sanjymlarynyň geçirilmegi hökmandyr
(1-nji tablisa).

Çaga doglanda oňa geçirilen öňüni alyş sanjymlary barada mag
lumatlary bellenilýän «Sanjym pasporty» mugt berilýär.

1-nji tablisa
Keselleriň öňüni alyş sanjymlaryň tertibi

Öňüni alyş sanjymlaryň
geçirilýän wagty Öňüni alyş sanjymlaryň görnüşleri

1 2 3
Bäbeklerde ilkinji 24
sagadyň dowamynda

Wirusly gepatitiň
B görnüşine garşy WGB1

2-3 günlükde Inçekesele garşy Polio­
miýelit keseline garşy

BSZ1
Polio0

2 aýlykda

Gökbogma, difteriýa, bür­
me kesellerine, wirusly

gepatitiň B görnüşine, Hib
ýokanjyna garşy. Polio­
miýelit keseline garşy

AGDB1-WGB2-Hib1
Polio1

126

1-nji tablisanyň dowamy
1 2 3

3 aýlykda

Gökbogma, difteriýa, bür­
me kesellerine, wirusly

gepatitiň B görnüşine, Hib
ýokanjyna garşy. Polio­
miýelit keseline garşy

AGDB2-WGB3-Hib2
Polio2

4 aýlykda

Gökbogma, difteriýa, bür­
me kesellerine, wirusly

gepatitiň B görnüşine, Hib
ýokanjyna garşy. Polio­
miýelit keseline garşy

AGDB3-WGB4-Hib3
Polio3

12-15 aýlykda Gyzamyga, gyzylja, hap­
gyrtma kesellerine garşy MMR1

18 aýlykda
Gökbogma, difteriýa,

bürmä garşy. Poliomiýelit
keseline garşy

AGDB4, Polio4

6 ýaşda

Difteriýa, bürme kesel
lerine garşy. Gyzamyga,

gyzylja, hapgyrtma kesel
lerine garşy

ADB, MMR2

14 ýaşda Inçekesele garşy BSZ2

15 ýaşda Difteriýa, bürme keselle­
rine garşy ADB-M1

25 ýaşda Difteriýa, bürme keselle­
rine garşy ADB-M2

TSG we DSM-ň 2009-njy ýylyň 7-nji dekabryndaky № 380-nji
buýrugy bilen tassyklanan.

ÇAGALARDA INÇEKESELIŇ GEÇIŞI

1882-nji ýylda Robert Koh tarapyndan inçekeseli dörediji mik
rob açylýar. Häzirki wagtda oňa «Inçekesel mikobakteriýasy» ýa-da
«Kohuň bakteriýasy» diýip atlandyrylýar. Inçekeseli dörediji miko­
bakteriýalar daşky gurşawa örän duýgurdyr – 262-269° C-ä çenli
sowuga we +80° C-ä 20 min-a, çenli gaýnadylanda ol mikrop ölýär.

127

Inçekesel mikobakteriýasynyň üç görnüşi bardyr. Adamlardaky,
mallardaky, guşlardaky görnüşleri. Çagalar, köplenç, birinji görnüşi
bilen köp keselleýärler.

Infeksiýanyň geçiş ýollary: infeksiýa, köplenç, howa-damja we
howa, tozan ýollary bilen çaga bedenine aralaşýar.

Inçekeseliň esasy kliniki görnüşleri we alamatlary.
Ilkinji inçekesel – diýip ilkinji gezek çagalarda položitel tuber­

kulin synagy anyklanan ýagdaýynda aýdylýar (tuberkulin synagynyň
wiražy). Çaganyň umumy ýagdaýy kanagatlanarly. Periferiki limfa
düwünleri 0,8-1,5 sm-e çenli ulalan. Ganynda eozinofil leýkositoz,
monositoz. EÇT-15-20 mm/sag. Tubazid bilen 3 aýyň dowamynda
bejerenimizde keseliň öňüni alyp bileris we çaga sagdyn galýar.

Irki inçekesel zäherlenmesi

Inçekesel ýokuşandan soň bir ýylyň dowamynda ilkinji položitel
tuberkulin synagynyň anyklanmagyna aýdylýar ýa-da ýüze çykýar.

Esasy alamatlary: çaganyň özüni alyp barşy üýtgeýär, ol sähel
zada gaharlanýar, ýadawlylyk duýýar, işdäsi peselýär, gyzgyny
37‑37,5°C-ä çenli ýokary galýar. Limfa mäzleri ulalýar, çişýär, palpa­
siýa edenimizde agyryly.

Ganynda eozinofil leýkositoz, limfopeniýa, E.Ç.T. ýokary galýar.
Tuberkulin synagy položitel.

Haçanda irki inçekesel zäherlenmesini öz wagtynda anyklap
bilmän ýagdaýymyzda ýa-da näsag çaga lukmana giç ýüz tutan ýag­
daýynda kesel dowamly görnüşine ýa-da dowamly inçekesel zäher­
lenmesine (intoksikasiýasyna) geçýär.

Dowamly inçekesel zäherlenmesi

Položitel inçekesel synagyndan soň bir ýyldan gowrak wagt ge­
çip, bedende dürli funksional özgerişler bolmagy bilen ýüze çykýar.

Näsag çagalarda artykmaç ýadawlylyk, ysgynsyzlyk, işdäsizlik,
gyzgynynyň ýokary galmagy, bedeni gurak bolýar. Periferiki limfa
düwünleri ulalýar. Köp çagalaryň ýüreginde sistoliki äheňli sesler
eşidilýär.

128

Rentgen barlagyny geçirip görenimizde köp näsaglarda bronhial
limfa düwünlerinde petrifikatlar (kalsinat) emele gelýär.

Ilkinji inçekesel kompleksi

Çaganyň gyzgyny ýokary galyp, ol 4-7 güne çenli ýokary dereje­
de saklanýar. Perkussiýa edip görenimizde zeper ýeten öýken çäginde
perkutor sesiň gysgalýandygy, auskultasiýasynda dem alyş sesiniň
bronhial äheňi kesgitlenilýär.

Periferiki limfa düwünleri ulalýar. Mantu synagy položitel.
Bejerilişi: inçekeseliň bejergisini öz wagtynda başlap, uzak

wagtlaýyn geçirmelidir. Çagalar ýyl dowamynda açyk howadan peý
dalanmalydyr, ýagny tämiz howada gezelenç, arassa howada uklama
lydyrlar. Bolýan otagyny günde 2-3 gezek şemalladyp durmalydyr­
lar.

Çaganyň sagalmagy üçin onuň iýmitine gözegçilik edip dur­
maly. Olaryň iýmiti witaminlere, mikroelementlere, kuwwata baý
bolmalydyr, ýagny: et, süýt önümlerini, ir-iýmişleri, gök önümleri
köpräk iýmelidirler.

Keseli bejermekde spesifiki inçekesele garşy I topar dermanlar:
izoniazid (tubazid) 0,008-0,015 gr/kg agramyna, ftiwazid 30-40 mg/kg
agramyna, streptomisin et aralygyna 0,015-0,02 gr/kg agramyna,
PASK 0,15 gr/kg agramyna 2 gezek bellenilýär.

Ilkinji inçekesel infeksiýasynda izoniazid ýa-da ftiwazid we
PASK 4-6 aýyň dowamynda, bronhoadenitde 6-9 aýyň dowamynda
bellenilýär. Inçekeseliň işjeň döwründe (aktiw) I topar dermanlardan
bir wagtlaýyn 3-üsi bellenilýär. Bejergi geçirmek bilen çaganyň be­
deninde zäherlenme (intoksikasiýasy) alamatlary aýrylýar, gyzgyny
kadalaşýär, ganyň görkezijileri gowulaşyp agramy artýar.

Eger inçekesel uzak wagtlaýyn geçip I topar dermanlar gowy
netije bermedik ýagdaýynda II topar dermanlar bellenilýär. Bu topar
dermanlara: etionamit, sikloserin, rifampisin, etambutal degişlidir.

II topar dermanlary 4-6 aýdan 1 ýyla çenli bellenilýär.
Inçekeseli anyklamak:
1. Mantu synagy. Ähli sagdyn çagalara 1 ýaşy dolandan soň ge­

çirilýär.

129

2. Ganyň we peşewiň umumy derňewi.
3. Flýurografiýa barlagy.
4. Rentgen barlagy.
Öňüni almak
Dogrum öýlerinde bäbegiň ilkinji günlerinden başlanýar. Ähli

sagdyn doglan bäbeklere 2-3 günlüginde inçekesele garşy immuniza­
siýa geçirilýär. Ony ýörite taýýarlanan şepagat uýasy, aýratyn şprisde,
aýry otagda geçirilýär. BSŽ waksinasy agramy 1800 gr ýokary bolan
bäbeklere geçirilýär. BSŽ waksinasy çep eliň çigin böleginiň ýokary
daşky tarapyna 0,05 ml deri içine usuly bilen sanjylýar.

II waksinasiýa çagalara 14 ýaşynda BSŽ2. Mantu synagy otrisatel
bolan ähli çagalara 0,1 ml et içine usuly bilen sanjylýar.

Himiýa öňüni alyş çäreleri: ilkinji himiýa öňüni alyş çäreleri
kesellemedik, tuberkulin synagy otrisatel bolan, ýöne çagalar kesel
län näsaglar bilen galtaşmada bolup, inçekesel taýajyklaryny bölüp
çykaran ýagdaýynda geçirilýär. Ilkinji öňüni alyş çäreleri – kesellän
çagalar ýöne häli keseliň alamatlary ýüze çykmadyk we bedeniň
goranyş funksiýasy gowşak ýagdaýynda geçirilýär. Himiýa öňüni alyş
çäreleri izoniazid bilen ýylda 2-3 aýyň dowamynda geçirilýär, agyr
ýagdaýlarda ýylda 2 gezek 3 aýyň dowamynda geçirilýär. Izoniazidiň
dozasy 5-8 mg/kg agramyna. Bu derman serişdeler witaminler B1, B2
bilen utgaşdyryp geçirilýär. Mundan başga-da çaganyň talabalaýyk
iýmitlenmegi, bedeni berkleşdirmek, sport we bedenterbiýe maşklary
bilen meşgullanmagy hem amatlydyr.

DOTS – inçekesele
garşy göreşiň täze ýörelgesidir

Bütindünýä saglygy goraýyş guramasy 1991-nji ýylda inçekese
liň ilat saglygyna günsaýyn howp salýandygyny belläp, inçekesele
garşy göreşmegiň usullaryna gaýtadan seretmekligi we täze baş ugur­
lary işläp taýýarlamaklygy teklip etdi.

Häzirki döwürde ol göreş 1995-nji ýyldan DOTS resmi adyna
eýe boldy.

9. Sargyt № 796

130

DOTS ýörelgesine laýyklykda inçekeselli näsaglaryň bejergisi
kadalaşdyrylan gysga möhletli we saglygy goraýyş işgärleriniň pug­
ta gözegçiligi esasynda geçirilýär. DOTS ýörelgesiniň baş wezipele­
ri inçekesele şübheli adamlarda gakylyk mikroskopiýa barlaglaryny
geçirip ýüze çykarmakdan we gysga möhletleýin (4-6 aý) bejeriş
bilen bejerginiň netijeleri 85% ýokarlandyrmakdan ybaratdyr. Türk­
menistanda inçekeseliň öňüni almak baradaky işler Saglygy goraýyş
we derman senagaty ministrliginiň hünärmenleriniň ýolbaşçylygynda
häzirki wagtda DOTS ýörelgesi Türkmenistanyň ähli şäherlerinde we
welaýatlarynda dünýäniň iň öňde barýan ýurtlarynyň derejesinde al­
nyp barylýar.

Häzirki wagtda Hormatly Prezidentimiziň aladasy bilen, «Türk­
menistany syýasy ykdysady we medeni taýdan ösdürmegiň 2020-nji
ýyla çenli Baş ugry» Milli maksatnamasyny amala aşyrmakda geçiril
ýän işleriň netijesinde ilatyň maddy durmuş şertleriniň gowulaşmagy,
keseliň öňüni alyş çäreleriniň talabalaýyk geçirilmegi esasynda ýur­
dumyzda inçekesel bilen keselleýjilik ýyl-ýyldan azalýar.

WIRUS GEPATITI (SARYGETIRME)

Wirus gepatiti has giň ýaýran, bejermesi kyn we kesellän näsagyň
saglygyna uly zyýan ýetirýän ýokanç keselleriň hataryna girýär.

Wirus gepatiti özünde gepatiti A, B, C, D görnüşleri birleşdirýär,
ýagny infeksion gepatiti A, syworatkaly gepatiti B, C.

Kesel dörediji filterleýji wirus bolup durýar. Wirus A gepatitiň
ýokançlyk häsiýeti 1888-nji ýylda rus terapewt lukmany Botkin tara­
pyndan kesgitlenildi we ilkinji bolup onuň kesel adamdan sag adama
ýokuşmak häsiýetini we näbelli ýokuşdyryjyly aýratyn görnüşli ke­
seldigini subut etdi, şonuň üçin bu kesel uzak wagtlap özüni ilkinji
açan Botkiniň ady bilen mälim boldy.

Gepatitiň wirusynyň sowukda, gyzgynda we ultramelewşe
şöhlelerinde hem-de beýleki amatsyz şertlerde ýaşaýşa ukybynyň ýo­
karydygy anyklanyldy.

Wirus gepatiti A – sag adama iýmitleriň, gowy ýuwulmadyk gök
we miwe önümleriň, gaýnadylmadyk (hapa) agyz suwuň üsti bilen

131

hem-de şahsy gigiýenanyň iň ýönekeý kadalarynyň berjaý edilmezli­
ginden geçip biler.

Wirus gepatiti B, C – dürli medisina melhemlerinden soň (san
jym, gan we onuň önümleri, ýeterlik arassalanmadyk medisina gural
lary we başgalar) geçip biler. Keseli ýaýradyjy hemişe keseliň ala­
matlary bolmadyk keselli ýa-da onuň gizlin görnüşi bilen kesellän
çagadyr. Wirus gepatiti bilen çagalar islendik ýaşda keselläp biler,
esasanam, mekdep ýaşyndaky we mekdebe çenli çagalaryň, arasynda
köp duş gelýär. Kesel ýylyň islendik paslynda duşýar, ýöne ol güýzde
sentýabr, oktýabr, noýabr aýlarynda has ýokary.

Keseliň gizlin döwri 10 günden 45 güne, käwagt 6 aýa (gepatit B)
çekip biler. Soňra keseliň birnäçe günden 1-2 hepdä çekýän dürli
görnüşdäki ýüze çykmasynyň başlangyjy (sarygetirmäniň öňýany)
başlanýar. Bu döwürde näsag çagalaryň käbiri az-kem gowşaklyk, çalt
ýadawlyk kelle agyry, ukuçyllyk, sussupeslik, gaharjaňlyk duýýar.
Olar ögemek, gusmak, süňňi agyrlyk we sag gapyrgasynyň aşagynda
agyry duýýar, işdäsi peselip, agzynyň içi ajaýar. Soňra peşewi saralyp
başlaýar, uly täretiniň reňki üýtgeýär, ol has agaryp ýag ýa-da palçyk
ýaly bolýar. Peşewiniň, täretiniň reňkiniň üýtgemegi wirusly gepatitiň
ilkinji alamatydyr. Ondan soňra keseliň sarygetirme döwri başlanýar.
Şonda onuň göze görnüp duran alamatlaryny görmek bolýar –
çaganyň bedeni saralýar, aýratyn-da gözüniň agy, döşüniň, garnynyň,
el-aýagynyň derisi saralýar, bedeniň derisi gijeýär, ynjalyksyzdan
gaçýar. Bagry ulalýar, peşewi «piwonyň» reňki ýaly bolup, uly täretiň
reňki agarýar. Bu döwürde ganda umumy we göni bilirubiniň muk­
dary, fermentleriň işjeňligi, timol synagynyň görkezijisi ýokarlanýar.
Peşewde öt pigmenti we urobilin peýda bolýar. Ganda leýkopeniýa,
monositoz EÇT – üýtgemeýär. Ilki bada saralma alamatlar bedeniň
ähli ýerine ýaýrap soňra azalyp başlaýar.

Saralma döwrüniň dowamlylygy ortaça 2-3 hepde bolup, soňra
saralmadan soňky döwre geçýär. Sarylyk kem-kemden gaýdyşyp
başlaýar, näsagyň özüni duýşy az-kem gowulaşýar, peşewiň, täretiň
reňki kadalaşýar.

Keseliň anyklanyşy:
1. Peşewiň öt pigmentine barlagy.
2. Ganyň bagyr barlagy.

132

3. Timol we sulema barlagy.
4. ALT we AST barlagy.
5. Protrombin indeksini anyklamak.
6. Ganyň umumy derňewi.
Bejerilişi. Näsagy hökman ýokanç keseller hassahanasyna

ýerleşdirip ýatymlaýyn bejergi geçirmeli. Näsaga berk düşek düzgü­
nini bellemeli.

Keseliň orta agyrlyk görnüşinde düşek düzgünini 1 aý, agyr,
görnüşinde köpräk keseliň agyrlyk derejesine baglylykda.

Esasy ünsi näsagyň iýmitine bermeli. Çaganyň iýmitinden ýiti
ajy, duzly ýagly, kakao, şokolad şeýle-de ýagly etlerden (goýun,
doňuz, ördek, gaz), gowrulan eti, balygy aýyrmaly.

Çaganyň iýmitine turşy süýt önümlerini (dorog, gatyk), gök
önümleri, ir-iýmişleri, kompot, kisel, şireler (berýoza, erik we ş.m.)
goşmaly. Olaryň iýmiti witaminlere, mikroelementlere baý bolup
çaganyň talabyny ödemelidir.

Çaga köp mukdarda suwuklyk içirmeli (120-150 ml/kg gije-gün
dizde). Mineral suwlardan: boržom, essentüki 17-nji belgili, 4-nji bel­
gili we ş.m.

Keseliň ýeňil görnüşiniň bejergisini berhiz we çaganyň gün ter­
tibini dogry ýola goýmak bilen çäklense bolýar. Keseliň orta agyrlyk
we agyr derejesinde hökman wena damaryndan 5% glýukozanyň,
Ringeriň, ergini gemodez 5-10 ml/kg agramlykda goýberilýär. Wita­
minlerden askorbin turşusy, wit B6, B12 çaganyň ýaşyna görä sanjylýar.
Keseliň agyr görnüşinde albumin, plazma, gormonal serişdelerden:
prednizalon, deksametozon 1-2 mg/kg agramlykdan 7-10 gün goýbe­
rilýär.

Antibiotikler (penisillin, ampisillin) diňe keseliň gaýra üzülme­
lerinde ýa-da goşmaça keseller ýüze çykanda (pnewmoniýa, bronhit,
otit) çaganyň ýaşyna we agramyna baglylykda sanjylýar. Öt haltanyň
we öt bölüp çykaryş ýollarynyň sowuklama keselleri ýüze çykanda
allahol, apkosul, holosas, dýubaž Demýanowyň usuly boýunça, hem-
de otlardan mekge gulpagy, öt bölüp çykarýan otlar toplumy bellenil
ýär.

133

Şeýle-de bejergi döwründe çagalara karsil, metionin, galsten
ýaly derman serişdelerini çaganyň ýaşyna laýyklykda bellemek amat­
lydyr.

Keseliň öňüni almak
Çaga doglandan soň ilkinji 24 sagadyň dowamynda wirus gepa­

titine garşy dogrum öňünde WGB sanjymy geçirilýär.
2 aýlykdan WGB2, 3 aýlykda WGB3, 4 aýlykda WGB4, wirus ge­

patiti bilen kesellän çagalar maşgala lukmanynda dispanser gözegçi­
liginde durmalydyrlar we 1, 3, 6, 12 aýdan ganyň bagyr barlagyny,
peşewiň öt pigmentini tabşyrmalydyrlar. Çagalar agyr fiziki işlerden,
bedenterbiýe sapagyndan boşadylýar. Eger çagalar baglarynda wi­
rus gepatiti ýüze çyksa, 45 günüň dowamynda karantin goýulýar we
galtaşmada bolan çagalar ganyň, peşewiň derňewini tabşyrmalydyrlar.
Infeksiýanyň ojagynda dezinfeksiýa geçirilýär.

Galtaşmada bolan ähli çagalara 1 ml gamma globulin sanjylýar.

DIFTERIÝA

Difteriýa – bu ýiti ýokanç kesel bolup, bedeniň umumy zäher­
lenme alamatlary we nemli bardalarda ýerli sowuklama bilen fibrin
örtük emele gelmekligi bilen häsiýetlendirilýär.

Sebäbi: difteriýa taýajygy 1883 – 1884-nji ýyllarda Kleps we
Leffler tarapyndan anyklanýar.

Keseliň çeşmesi: näsag çaga we bakteriýa göterijiler.
Geçiş ýollary: howa-damja arkaly, iýmit, gap-çanaklar arkaly,

oýunjaklar arkaly geçýär.
Görnüşleri: Damak difteriýasy, bokurdak difteriýasy, seýrek

görnüşi (göz, burun, deri we ş.m.)
Damak difteriýanyň görnüşleri: Ýerli. Ýaýran. Zäherlenme.

Ýerli görnüşi adajyk we örtük görnüşinde bolýar. Hem-de kataral
görnüşi bolýar.

Kataral görnüşinde – çaganyň gyzgyny 37,5-37,6°C işdäsi pes
umumy ysgynsyzlyk, damak agyry, badam şekilli mäzleri ulalan,
reňki açyk gyzyl ýöne örtükler bolmaýar.

134

Adajyk görnüşinde – umumy
zäherlenme alamatlary güýçlenýär we
badam şekilli mäzleriniň üstünde agym
tyl ýalpyldyly ýöne ol ýuka, soňabaka
galyň gatlak görnüşinde örtükler emele
gelýär. Olaryň gyralary edil galam bilen
çyzlan ýaly görünýär, şpateliň kömegi
bilen aýrylmaýar. Çaganyň agzyndan
çüýrän alma ýaly ýakymsyz ys gelýär
(6-njy surat).

Ýaýran görnüşinde – örtükler da
magyň hemme ýerine kiçi diline, gaty

we ýumşak kentlewügine hem ýaýraýar.
Zäherlenme görnüşinde – keseliň boýun deri asty ýag gatlak

larynda çiş emele gelýär. Bu çişler:
1-nji derejede 1-nji boýun gatlaga çenli ýaýraýar.
2-nji derejede ýaýjyk süňke çenli ýaýraýar.
3-nji derejede ýaýjyk süňkünden aşaga hem ýaýrap başlaýar. Bu

görnüşinde çaganyň ýagdaýy has agyr bolýar hem dürli beterleşmeler
ýüze çykyp başlaýar: newritler, miokarditler, ysmazlar.

Hakyky krupda berilýän kömek
1. Difteriýa garşy «Bezredko» usuly boýunça syworotka sanç­

maly.
2. Ýyly wannalar, gyzdyrgyçlar.
3. Dimedrol – 1%, Pipolfen, Suprastin sançmaly.
4. Wenadan – Plazma, albumin.
5. Gormonlar: Prednizalon, Gidrokortizon.
6. Stenoz döwründe intubasiýa ýa-da traheostomiýa geçirmeli.

Keseliň öňüni alyş çäreleri
1. Ýöriteleşdirilen çäreler:
	 2 aýlykda 0,5 ml – AGDB1;
	 3 aýlykda – AGDB2;
	 4 aýlykda – AGDB3;
	 18 aýlykda – AGDB4;
	 6 ýaşda – ADB;

6-njy surat.
Damak difteriýasy

135

	 15 ýaşda – ADB-M1;
	 25 ýaşda – ADB-M2 waksinalary sançmaly.

7. Ýöriteleşdirilen däl çäreler:
a) bakteriýa göterijileri anyklap bejermeli;
b) kesel barada tiz habar beriş kartasyny doldurmaly;
ç) epid ojakda 10 güne çenli karantin saklamaly;
d) gatnaşykda bolanlardan damaklaryndan we burnundan bakte­

riologiki ekmek üçin çyrşak almaly.
Gowşak çagalary 7 gün antibiotikler bilen bejermeli: Penisillin,

Ampisillin.

GARAMYK

Garamyk (wirus döredýän) – ýokanç kesel, bedeniň gyzgynynyň
ýokarlanmagy bilen derini hem-de nemli bardalary, käbir halatlarda
bolsa içki synalary kiçi limfa bilen doly dury gabarjyklaryň peýda
bolmagy we olaryň gaýtadan siňmegi hem-de gabarjyklaryň ýerine
gury kesmekleriň emele gelmegi bilen häsiýetlendirilýär.

Dörediji: filtrleýji wirus.
Bu wirus daşky gurşawa durnuksyz we çalt ölýär, wirus diňe

adamyň bedeninde ýaşamaga we köpelmäge ukyply hem-de deriniň
epitelial öýjüklerini zaýalaýar.

Keseliň çeşmesi: näsag adam bolup ol gizlin döwrüň soňky
2 günden we bütin örgün döwründe daş-töwerekdäkiler üçin howply
hasaplanýar. Kesmekleriň emele gelýän we düşýän döwründe näsag
çaga howply hasaplanýar.

Geçiş ýollary: howa damja ýoly. Keseliň geçmegi üçin näsag
bilen göni gatnaşykda bolmagyň geregi ýok. Wirus örän çaltlyk bilen
goňşy otaglara, ýaşaýyş jaýlaryna geçip biler. Çagalar bu kesele örän
duýujydyr, aýratynam 5 ýaşyna çenli.

Klinikasy: keseliň 4 döwri bardyr:
1. Gizlin (inkubasion) döwür – 14-21 güne çenli.
2. Başlangyç döwri bolmaýar ýa-da gowşak ösendir. Käýagdaý­

da keseliň başlangyç döwründe täjihoraza ýa-da gyzamyga
meňzeş örgün peýda bolýar we örgün 3-5 sagat saklanyp tizlik
bilen hem ýitýär.

136

3. Keseliň güýjän ýa-da örgün döwri – garamyk örgünleri bedeniň
gyzgynynyň ýokarlanmagy bilen peýda bolýar, ol çaganyň
ýüzüne, saçlaryň arasyna, bedenine, el-aýaklaryna örýär, eliň
aýasynda we dabanynda örgün bolmaýar, ilkibada örgün teg­
mil-güberçek görnüşinde, dänäniň ululygynda, emma tizlik bi­
len tegmiliň ortasynda içi dury suwly gabarçak peýda bolýar.
Garamygyň gabarçaklary 1-2 gün durýar. Soňra olar ýarylýar
we mele kesmek emele getirip tiz guraýar. Örgün wagty giji­
lewük biynjalyk edýär. Örgün 1-2 gün arakesme bilen 2-3 ge­
zekde çykyp gutarýar. Keseliň güýjän döwründe bedeniň bel
libir böleginde tegmili, gabarçagy we kesmegi görüp bolýar.
Gyzgyn ýokarlananda çaganyň umumy ýagdaýy üýtgeýär,
biynjalyk bolýar, ukusy bozulýar, işdäsi peselýär.

4. Sagalyş döwri – keseliň başlanyndan 3-5 gün geçenden soň ga­
barçaklar kesmege öwrülýär, bedeniň gyzgyny peselýär, özü
ni duýşy gowulaşýar. Kesmekler 1-2 hepde deride saklanýar
we düşüp, soňra deride örgüniň yzy galýar. Garamygyň käbir
görnüşlerinde gabarçaklaryň sany örän az bolup, bedeniň gyz­
gyny kadada bolýar, beýleki bir ýagdaýlarda örgün örän köp
bolup, bedeniň gyzgyny 39-40° C-e ýokarlanýar, seýrek ýag­
daýlarda gabarçaklar iriňleşip pustula öwrülýär, kesmekden
soň bolsa rubes (yz) galýar.

Bejergi:
1. Gigiýeniki talap.
2. Dyrnaklaryny gysga kesmeli.
3. Düşegini arassa saklamaly.
4. Gabarçaklary gowy guratmak üçin 2% permanganat kaliý

ýa‑da göwherli ýaşylyň 2% spirtli ergini çalýarlar.
5. Kesmekler düşýän döwri ýyly wanna kabul etmeli.
6. Iriňli beterleşmelerde antibiotikler ulanmaly.

Öňüni almak:
1. Öýde aýratyn saklamaly, agyr we beterleşme görnüşinde ýo

kanç keseller hassahanasyna ýerleşdirmeli. Örgün çykyp
başlandan soň 9 güne çenli çagany aýratyn saklamaly.

2. Çaganyň bolýan otagyny şemallatmaly we çygly arassalamaly.

137

3. Karantin 21 gün. Garamyk bilen kesellänleri kesmekler düşüp
bolandan soň, çagalar bagyna goýberilýär.

GYZAMYK

Gyzamyk ýiti ýokanç kesel bolup, ýokary dem alyş ýollaryň
nemli bardalarynyň sowuklamagy (üsgülewük, burun dykylma,
konýuktiwit) we bedene tegmil-papula görnüşli örgünleriň örmegi
intoksikasiýanyň (zäherlenmäniň) ýaýramagy bilen ýüze çykýar.

Keseli filtrleýji wiruslar döredip, olar adam bedeninden daşda
durnuksyzdyr we tiz ölýär.

Epidemiologiýasy: infeksiýanyň çeşmesi näsag çagalar bolup,
infeksiýa howa damja ýollary arkaly ýaýraýar. Kesellemedik we
öňüni alyş sanjymlary almadyk çagalaryň ählisi gyzamygy özüne ka­
bul edip bilýär. Esasanam, çagalar 1 ýaşdan 8 ýaşa çenli keselleýär­
ler we özünde ömürlik immunitet galdyrýar. 1 ýaşa çenli çagalar az
keselleýär, sebäbi ene süýdünden çaga passiw immunitet geçýär.

Alamaty: kliniki geçişi boýunça 4 döwre bölünýär.
1. Inkubasion (gizlin) döwri.
2. Prodromal (başlangyç) döwri.
3. Örgün örýän döwri.
4. Pigmentasiýa (örgüniň yz galdyran) döwri.
Keseliň inkubasion döwri 9-10 güne çenli dowam edip, çaganyň

gyzgyny 38-39°C-den ýokaryk galýar, onda üsgülewük, burun dy
kylma, konýunktiwit, ýagta seredip bilmezlik ýaly alamatlar ýüze
çykýar. Bu döwürde gyzamygyň esasy alamatlarynyň biri çekgäniň
iç tarapynyň nemli bardasynda kiçi ak nokatjyklaryň emele gelmegi­
dir. Muňa Belskiý-Filatowyň-Koplikanyň alamaty diýilýär. Bu ak no­
katjyklar 2-3 güne çenli saklanýar, örgün örüp başlandan soň ýitýär­
ler. Beýleki esasy alamatlarynyň biri çaganyň kentlewügine gyzyl
nokatjyklaryň emele gelmegidir. Muňa «gyzamyk enantemasy» diýil
ýär, olary tampon bilen aýryp bolmaýar.

Keseliň örgün örýän döwri – çaganyň gyzgyny 39-40°C-ä
çenli ýokary galyp, ol 2-3 güne çenli dowam edýär. 1-nji gün örgün
çaganyň ýüzüne, gulagynyň arkasyna, boýunlaryna, burun-dodak
üçburçluklaryna örýär.

138

2-nji gün gyzgynyň ýokary galmagynda
örgün çaganyň göwresine, 3-nji gün bolsa
ellerine, aýaklaryna örýär. 3-4 günden soň
örgün nähili çykan bolsa, şol yzygiderlikde,
hem gaýdyp başlaýar. Örgün çykan döwründe
çaga gözüni ýumup ýatýar, daş‑töweregindä
ki adamlar bilen goşulyşmaýar, kellesi agyr
ýar, işdäsi peselip, ukusy bozulýar. Pigmen­
tasiýa döwri – çaganyň gyzgyny kadalaşyp,
örgünler yza gaýdýar, käbir ýagdaýda olar yz
galdyrýarlar (7-nji surat).

Beterleşmesi: Traheobronhit, pnewmo­
niýa, dispersiýa.

Bejerilişi: çaganyň bolýan otagynda gigiýenanyň talabyny berk
berjaý etmeli.

Çaganyň bolýan otagy hemişe arassa, tämiz howa, aýnalaryny
açyşdyryp, ýelejiredip durmaly. Çaganyň derisine, nemli bardalary­
na her gün gözegçilik edip durmaly, gözüni arassalamaly, burun
deşijeklerini pagta piltejikleriniň kömegi bilen arassalamaly, dodak
laryny ölläp çalgy ýaglardan çalmaly. Agyz boşlugyny arassa sak
lamak üçin çagalar köpräk çaý, glýukozanyň erginini, gök önüm
şirelerini içirmeli, uly çagalar suw bilen agzyny çaýkap durmaly, her
gün çagalary suwa düşürmeli, bedenini arassa saklamaly. Çaganyň iý­
miti witaminlere mikroelementlere baý bolmaly, suýuk bolmaly. Ke­
sel çagalara askorbin turşusyny, retinol witamin B toparyna bermek
has peýdalydyr.

Eger gyzamykda beterleşme ýagdaýlary: pnewmoniýa, laringit
ýüze çyksa, onda antibiotikler bellenilýär. Penisillin, ampisillin, se­
fazolin we ş.m. üsgülewük, ýagdaýynda bromgeksin, lorkof, doktor
mom ýaly gakylyk goparyjy dermanlar sirop görnüşinde bellenilýär.
Rahatlandyryjy dermanlardan: bromuň preparatlary, walerýanka dam­
jasy, biopassit we ş.m.

Öňüni almak. Häzirki wagtda gyzamygyň öňüni almak üçin gy­
zamyga garşy aktiw immunizasiýa geçirilýär. Ähli sagdyn çagalara
12-15 aýlykda gyzamyk, gyzylja, hapgyrtma MMR1, 6 ýaşda MMR2,
waksinasy 0,5 ml deri astyna usuly bilen geçirilýär.

7-nji surat.
Gyzamygyň örgün döwri

139

GYZYLJA

Gyzylja – iň bir ýeňil geçýän infeksiýa hasaplanyp, soňky wagt­
da çagalaryň arasynda ýygy-ýygydan duş gelip başlady. Göwreli aýal
göwrelilik döwri gyzylja bilen kesellese, ondan çaganyň dürli hilli
kemislikler, poroklar bilen dogulmagy ähtimaldyr.

Gyzyljany filtrleýji wirus çagyryp ilkinji gezek ol wirus 1938-nji
ýylda açylan. Ol daşky gurşawa durnuksyzdyr.

Epidemiologiýasy: wiruslaryň çeşmesi näsag adam bolup, ol
howa damja ýoly ýa-da galtaşma arkaly näsag adamdan sag adama
geçip biler. Çagalar 3 ýaşdan 10 ýaşa çenli köp keselleýärler. Gyzylja
bilen bir gezek keselländen soň bedende ömürlik immunitet galýar.

Kliniki alamatlary. Keseliň inkubasion
döwri 12 günden 21 güne çenli bolup käbir
ýagdaýda 24 güne çenli uzalyp biler. Keseliň
başlangyç döwri – 1-2 günden birnäçe saga­
da çenli bolup duýdansyz hem geçýär. Käbir
ýagdaýda näsagda ysgynsyzlyk, burny dykylyp
ýuwdunanda damagynda agyry peýda bolýar.
Kesel bedene örgün örmek bilen başlanyp, il­
kinji örgünler çaganyň ýüzüne örüp, günüň do­
wamynda bütin bedene ýaýraýar. Örgünler teg­
mil – papula görnüşinde bolup, solgun gülgüne
reňkdedir. Olar biri-biri bilen goşulyşmaýarlar.
Örgün bedende 2 gün saklanýar, 3-nji gün be­
denden doly gaýdýar, örgünden soň yz galdyr­
maýar. Keseliň kataral döwri: gowşak ýüze çykyp, näsagyň damagy,
ýüzleri gyzarýar, örgün çykan döwründe çaganyň gyzgyny 37-38°C-ä
çenli ýokarlanyp, 2-3 güne çenli saklanýar (8-nji surat).

Näsagyň limfa düwünleriniň ulalmagy, ganyň umumy derňewi
kesele anyklamaga doly esas döredýär. Esasanam, näsagyň ýeňse lim­
fa mäzleri nohudyň göwrümine çenli ulalyp bilýärler. Ganyň umumy
derňewinde leýkopeniýa, limfasitoz, ganda plazmatik öýjükler emele
gelýär.

8-nji surat.
Gyzylja

140

Keseliň geçişi amatly
Keseliň beterleşmesi örän seýrek bolýar, ýöne kä ýagdaýda ense­

falit, ensofalomiýelit, gysga wagtlaýyn ysmazlar ýüze çykýar.
Göwreli aýallaryň, esasanam, göwreliligiň ilkinji 3 aýynda gy

zylja bilen kesellemegi düwünçege uly howp salýar.
Göwreliligiň möhletine baglylykda göwreli aýallaryň gyzylja

bilen kesellemegi 5-6 hepdelikde – katarakta (çaganyň kör dogulma­
gy), 9 hepdelikde ker, 5-10 hepdelikde – kardiomiopatiýa (miokardyň
zaýalanmagy) bilen dogulmagyna getirip biler.

Bejerilişi: gyzylja bejergi talap etmeýär, ýöne käbir ýagdaýda
çaganyň ýagdaýyna baglylykda simptomatiki bejergi geçirilýär.

Öňüni almak: 12-15 aýlykda MMR1, 6 ýaşda MMR2 sanjymy
ähli sagdyn çagalara geçirilýär.

TÄJIHORAZ

Ýiti ýokanç kesel bolup, köplenç, zäherlenme alamaty bi­
len ýüze çykýar, çagalarda duş gelýär, damakda angina görnüşinde
üýtgeşmeler, umumy alamatlary we gyzaran deri örtükleriň üstünde
nokat görnüşindäki örgünler örtmek bilen häsiýetlendirilýär.

Keseliň dörediji: β – gemolitik streptokokk.
Keseliň geçiş ýollary: kesel adamdan we göterijiden.
1. Howa-damja ýollary bilen.
2. Galtaşma ýollary bilen.
Keseliň alamatlary:
1. Gizlin döwri – ortaça 2-7 gün dowam edýär. Käbir ýagdaýlar­

da 1 güne çenli gysgalmagy ýa-da 12 güne çenli uzalmagy
mümkin.

2. Kesel ýiti başlanýar. Çaganyň endamynyň gyzgyny tiz ýo
karlanýar, kelle agyry, ysgynsyzlyk, ýürek bulanma ýa-da gaý­
tarma peýda bolýar. Damak mäzleri has gyzarýar, çişýär, soňra
tizlik bilen iriňli angina öwrülýär. Keseliň agyr görnüşinde
çüýreýän angina ýüze çykýar. Kesel başlanyndan 3-4-nji gün­
leri güýjeýär. Çuňňur we ýaýran anginada çaganyň agzyndan
ýakymsyz iriň ysy gelýär. Keseliň 1-nji gününden başlap lim­

141

fatiki düwünler çişýär, gaty we agyryly bolýar. Dil özboluşly
häsiýete eýe bolýar. Ilki bilen ol ak örtük bilen örtülen,
2-3‑nji günlerden başlap dil ujundan we gyrasyndan arassa­
lanyp başlanýar. Soňra bütinleý arassalanyp, diliň emzijekleri
ulalyp, açyk gyzyl reňke geçýär, dil edil «malina» ýaly bolýar.
Keseliň ilkinji gije-gündizde, käbir ýagdaýlarda ikinji günün­
de çaganyň bütin endamynyň reňki gyzarýar we onuň üstünde
açyk gyzyl reňkli maýda nokat görnüşli örgün peýda bolýar.
Bu täjihorazyň esasy alamatydyr. Örgün tizlik bilen çaganyň
ýüzüne, endamyna, el-aýaklaryna ýaýraýar. Bu örgün diňe
burun-dodak üçburçlugynda bolman hem örýär, ýagny bu­
run‑dodak üçburçlugy örgünden arassa bolýar. Bu Filatowyň
alamatydyr. Endamyň gapdal böleklerinde el-aýaklarynyň iç
ýüzünde tirsek epinlerinde, goltugynyň aşagynda, but, dyz
epinlerinde örgün has köp bolýar. Örgün barmak ýa-da eliň
aýasy bilen basylanda ýitýär, soňra ýene peýda bolýar. Deri
epinlerinde örgün maýda gan öýmelerine öwrülmegi mümkin
we basylanda ýitmeýär. Täjihorazyň agyr görnüşlerinde örgün
gemorragiki häsiýete eýe bolýar. Çaganyň derisi gurak, açyk
gyzyl reňkde bolýar. Keseliň 2-3‑nji güni täjihorazyň ähli ala­
maty gowy anyklanýar. Keseliň güýjän döwründe 2-5-nji gün
näsagyň ýagdaýy agyr. Gyzgyny 38‑39°C-ä çenli ýokarlanýar.
Zäherlenme alamatlary güýjeýär. Netijede, MNU-ň zaýa­
lanýan alamatlary peýda bolýar (aşa gyjynjylyk, samramak,
aňynyň bulaşmagy). Şu ýagdaý 3-5-nji gün dowam edýär.
Soňra keseliň alamatlary ýuwaş-ýuwaşdan azalyp başlaýar.
Keseliň 1-hepdesiniň ahyryndan başlap näsag çaganyň deri ör­
tükleri gopup başlaýar. Çaganyň eliniň aýasynda, aýaklarynyň
aşagynda, barmaklarynyň ujunda deri örtügi uly bölek bolup
gopýar. Şu döwürde beterleşmeler ýüze çykmagy mümkin
(5-15-nji günlüginde). Çaganyň gan basyşy peselýär, pulsy
seýreklenýär, ýüreginde sistoliki ses eşidilýär. Ýüregiň çäkleri
giňelýär. Bu ýagdaýa «täjihorazly ýürek» diýilýär. Kesel öz
wagtynda bejerilende beterleşmesiz geçip, 10-15 günde sa­
galýar, emma käbir çagalarda keseliň 2-3 hepdelerinde giçki

142

beterleşmeleri; iriňli otit, etmoidit, limfoadenit, glomerulonef
rit, artrit ýüze çykmagy mümkin.

Bejerilişi: çagany ýokanç keseller hassahanasyna ýerleşdirmeli.
Eger çaga keseliň ýeňil görnüşinde bolsa, onda özbaşdak bir otag­
da saklamaly ýa-da öýde bejermeli. Ýokanç keseller hassahanasynda
esasy kesel anyklanylýar. Kesel anyklanan badyna çagany beýleki
çagalardan aýratyn saklamaly. Çaga gowy gözegçilik etmeli. Anti­
bakterial bejergi – antibiotikler ulanylsa, ähmiýeti uludyr. Keseliň
ýeňil görnüşinde penisilliniň preparatlary ulanylýar. 1 kurs bejergi­
si 5-7 gün. Içmäge fenoksimetilpensillin gowy peýda edýär. Bissi­
lin ýaly derman serişdeleri ulanmak maslahat berilýär. Täjihorazyň
beterleşme görnüşinde antibiotiklerden başga dezintoksikasion tera­
piýa geçirilýär, ýürek-damar ulgamyna täsir edýän dermanlar, anti­
gistaminler, witaminler, bedeni gurplandyrmak üçin plazma we onuň
ornuny tutýan dermanlar sançmaly.

Ýerli bejergi
Çaganyň agyz boşlugyna 2% nahar sodasynyň ýa-da furasiliniň,

kaliý permanganatynyň gowşak ergini, duzly erginler bilen günde bir­
näçe gezek çaýkamaly. Kiçi ýaşly çagalaryň agyz boşlugyny rezin
topjagaz bilen ýokarda agzalan erginler bilen ýuwmaly.

Çagada kesmekler eliniň aýasynda, aýaklarynyň aşagynda,
barmaklarynyň ujunda derisi galyň gatlak bolup gopýar, bedeninde
deri örtük ýuka gatlak bolup galýar.

GÖKBOGMA

Bu kesel dem alyş ýollarynyň, MNU-ň zaýalanmagy we tutgaý
görnüşli üsgülewük bilen häsiýetlenýär.

Keseli dörediji: Borde we Jangu taýajygy. Gökbogma taýajyk
lary adamyň bedenine düşmegi bilen endotoksinleri bölüp çykarýar,
dem alyş ýollarynyň nemli bardalaryna we nerw reseptorlaryna zeper
ýetirýär. Diňe adam bedeninde ýaşamaga we köpelmäge ukyply.

Keseliň çeşmesi: näsag çaga.
Alamatlary: 4 döwre bölünýär.
1-nji döwür: gizlin döwri – 3 günden 14 güne çenli dowam

edýär.

143

2-nji döwür: kataral döwri – kesel ýuwaş-ýuwaşdan başlanýar.
Işdäsi gowy, umumy ýagdaýy üýtgeýär. Keseliň ilkinji gününden
başlap gury üsgülewük başlanýar, ol soňa baka güýjeýär. Tempera­
turasy 37-37,5°C-ä çenli ýokarlanýar, käwagt kadaly bolýar, birneme
sesi bogulýar. Birinji hepdäniň soňunda üsgülewük has güýjeýär. Öý­
kende gury hyžžyldylar eşidilýär. Bu döwür 1-2 hepde dowam edýär.
Bu döwürde töwerekdäkiler üçin howpludyr. Şu döwrüň ahyrynda
çaganyň üsgülewügi tutgaýly bolup, 3-nji döwri başlanýar..

3-nji döwür: tutgaýly üsgülewük döwri–birden duýdansyz
başlanýar ýa-da çaganyň damagynyň gijemegi, kükreginde basyş we
biynjalyk bolýar. Bu döwür 2 hepdeden 8 hepdä çenli dowam edýär.
Tutgaý çuňňur dem almakdan başlanýar we üsgülewük birnäçe gezek
arakesmesiz gaýtalanmagy netijesinde, dem alan howasynyň ählisi
harçlanýar. Çaganyň ýagdaýy erbetleşýär. Soňra çaga täzeden çuňňur
dem alýar. Bu ýagdaýa «repriz ýagdaýy» diýilýär. Ol sesli bolýar.
Sebäbi howa daralan ses perdeleriniň arasynda geçýär, üsgülewük
hatarlary we sesli dem alyş çaga gakylyk üsgürip çykarýança ýa-da
gaýtarýança dowam edýär. Üsgülewük sany näçe köp bolsa, agyr geç
ýär. Tutgaýly üsgülewük döwründe çaganyň daşky görnüşi: ýüzi gy­
zarýar, boýun wenalary çişip, gözlerinden ýaş akýar. Çaganyň dilini
sallap üsgürmegi netijesinde diliniň aşagynda ýaralar peýda bolýar.
Diliniň gyralarynda, gapdallarynda dişiniň yzy bolýar. Çaganyň tut­
gaý wagtynda uly we kiçi täretleriniň bolmagy mümkin. Soňa baka
çaganyň ýüzi sallanýar, gabaklarynda çişler, konýuktiwalarynda gan
öýmeler emele gelýär. Üsgülewük tamamlanandan soň çaganyň umu­
my ýagdaýy kanagatlanarly, tutgaýyň aralygyndaky döwründe çaga
oýnaýar, işdäsi gowy, bedeniň gyzgyny kadaly. Eger-de şu döwürde
gyzgyny ýokarlansa, onda beterleşmeleriň bardygyny aňladýar. Soňra
ýuwaş-ýuwaşdan üsgülewük tutgaýyň sany azalýar, sesli dem alma
ýitýär.

4-nji döwür: sagaldyş döwri 2-4 hepde dowam edýär, keseliň
ähli alamatlary ýitýär.

Gökbogmanyň geçişinde ýeňil, orta agyr, has agyr görnüşleri ta­
pawutlanýar.

Ýeňil görnüşinde: 1 gije-gündizde 5-15 gezege çenli tutgaýly
üsgülewük bolýar.

144

Orta agyr görnüşinde: 1 gije-gündizde 15-24 gezege çenli tut­
gaýly üsgülewük bolýar.

Has agyr görnüşinde: 1 gije-gündizde 24-30 gezege çenli tut­
gaýly üsgülewük bolýar.

Gökbogma kiçi ýaşly çagalarda has agyr geçýär. Keseliň gizlin
we kataral döwri örän gysga bolýar. Çaga duýdansyz gögerýär, aňy
bozulýar, titreýär, dem alşynyň durmagy mümkin. Bu ýagdaý keseliň
beterleşmesine getirýär.

Beterleşmeleri: bronhit, atelektaz, bronhopnewmaniýa.
Anyklanyşy: keseliň esasy görnüşleri tiz anyklanylýar. Kiçi ýaş

ly çagalarda zyýansyzlandyrylan pamyk bilen damakdan ýa-da diliň
aşagyndan çyrşak alynýar. Uly ýaşly çagalara bolsa tutgaý wagtynda
Petriniň käsejigini çaganyň agzynyň ýanyna tutmaly we ony derrew
bakteriologiki laboratoriýasyna ibermeli.

Bejerilişi: gün tertibini dogry düzmeli, yzygiderli arassa howada
gezdirmeli, gowy gözegçilik etmeli, çaganyň ünsüni gyzykly oýunlar
bilen keselinden sowmaly. Maşgala rahatlyk döretmeli. Çaganyň iý­
miti witaminlere baý bolmaly.

Antibiotiklerden: penisillin, eritromissin, ampisillin.
Keseliň başlangyç döwründe kiçi ýaşly çagalarda gökbogma

garşy gammaglobulin etiň içine 3 ml-den 3 gün sançmaly. Emma glo­
bulini antibiotikler bilen bile ulanmak maslahat berilýär.

Neýroleptiki serişdelerinden; aminazin, propazin, diprazin. Anti­
gistamin serişdelerini ulanmaly.

Dem alşy durup başlanda emeli dem bermeli, kislorod bilen be­
jermeli. Ýürek damar serişdelerinden bermeli, gurplandyryjy serişde
ler, plazma ulanmaly.

Gökbogma garşy öňüni alyş sanjymy 380-nji buýruk esasynda
çagalara geçirilýär.

MENINGOKOKK INFEKSIÝASY

Bu ýiti ýokanç kesel bolup, dürli hili kliniki alamatlary bilen
häsiýetlendirilýär, ýagny hiç hili alamatsyz bakteriýa göterijiden we
ýeňil nazofaringitden meningitiň meningoensofalitiň agyr görnüşleri

145

we meningokokksemiýanyň ýyldyrym çaltlygyndaky görnüşinde ge­
çip biler.

Sebäpleri: kesel dörediji meningokokk mikroby taýajygy bolup,
ol kiçi gramotrisatel diplokokk-kofe dänejigini ýada salýar. Adam be­
deninden daşda ol durnuksyzdyr, +50°C temperaturada ol 5 minutyň
dowamynda ýogalýar.

Epidemiologiýasy: infeksiýanyň çeşmesi diňe adamdyr. Kesel
howa-damja ýollary bilen näsag adam arkaly sagdyn adama ýa-da
kesel göterijilerden (bakterionositel) geçip bilýär. Kesel gyş-bahar
aýlarynda köp duş gelýär. Meningit bilen kesellän çagalaryň bede­
ninde ömürlik immunitet galýar, olar gaýdyp bu kesel bilen keselle­
meýär. Keseliň esasy kliniki görnüşleri we alamatlary.

Keseliň gizlin döwri 2-10 gün aralygy, ortaça 5-7 gün.
Ýiti nazofaringit: kelle agyry, damak gijemek ýaly duýgy, bur

nuň dykylmagy, burunda dem almagyň kynlaşmagy, damagyň arka
diwary gyzarýar, çişýär, limfa follikulalary ulalýar. Bedeniň gyz­
gyny kadaly, ýöne käbir ýagdaýda 37,1-38,5°C ýokarlanýar we 1-3
güne çenli saklanar. Köplenç, näsagyň başy aýlanýar. Ganda neýtrofil
leýkositleriň sany köpelýär (leýkositoz).

Nazofaringit, köplenç, sagalmak bilen gutarýar.
Meningit: meningokokk infeksiýanyň iň agyr görnüşi bolup,

kelle beýnisiniň we oňurga gabygynyň sowuklama ýagdaýydyr. Kesel
ýiti başlanýar, çaga üşäp başlaýar, gyzgyny 39-40° C-ä çenli galýar,
güýçli kellesi agyrýar, gusup başlaýar. Ilki başda çaga öz aňynda
bolup, soňra huşuny ýitirýär. Keseliň ilkinji sagadynda meningial
alamatlary ýüze çykyp başlaýar: ýeňse myşsalarynyň dartylmagy,
Kernigiň Brudzinskiniň alamatlary, kiçi çagalarda uly çeşmejigi çişip,
dartylyp durýar. Bu näsaglar üçin «meningial ýatyş» ýagdaýy häsiýet­
lidir. Näsag gapdal ýatyp kellesi arka tarapa sallanýar, aýaklary dyz
we but bogunlarda epilip garnyna berk dartylandyr. Näsag dürli hilli
gyjyndyrmalara aşa duýgurlyk bilen jogap berýär. El-aýaklary tit
reýär, bütin bedeninde titreme ýagdaý ýüze çykýar. Kelle beýni nerw
damarlarynyň zaýalanmagy mümkin: nistagm, gözleri çaşarýar.

Ganyň umumy derňewinde giperleýkositoz neýtrofilleriň ha­
sabyna, EÇT tizleşýär.

10. Sargyt № 796

146

Oňurga beýni punksiýasynda onuň suwuklygy basyş astynda
akýar. Keseliň ilkinji günleri oňurga beýni suwuklygy dury, emma tiz
wagtda bulançak, belogyň mukdary köpelýär (10-30 g/l).

Keseliň geçişi öz wagtynda bejergi başlansa amatlydyr. 12-
-14 günden bejergiden soň näsaglar sagalyp gidýär.

Beýni çişiniň alamatlary: gipertermiýa, aňynyň bozulmagy,
titreme alamatlary, dem alyş, ýürek-damar ulgamynyň işiniň bozul­
magy, derisi gyzarýar, emma örän tiz wagtda gögerýär, derleýär, bra­
dikardiýa. Gan basyşy ýokarlanýar. Bu ýagdaýda dem alşynyň bozul­
magy häsiýetlidir. Ilki bilen dem alşy çaltlanýar 1 min 50-60 gezek
dem alýar, soňra dem alşyň ritmi bozulýar, ýüzleý sesli bolup, kö­
mekçi myşsalar gatnaşýar. Dem alşyň durmagyndan näsag ýogalýar.

Meningokokksemiýa – esasy alamatlarynyň biri kesel başla
nandan 5-15 sagat geçenden soň çaganyň bedenine gemorragiki ör­
günler örýär, gyzgyny galýar. Bogunlary hem-de göz almasynyň
damarlary zaýalanýar. Örgünler köpräk otyr ýerlerinde, butlarynda,
ellerinde bolýar.

Anyklanyşy: meningokokk infeksiýasy üçin esasy alamatlary:
keseliň ýiti başlanmagy, gyzgynynyň ýokarlanmagy, näsagyň aňynyň
ýitmegi, kellesiniň agyryp, başynyň aýlanmagy, käbir ýagdaýlarda
aşa gyjynyjylyk häsiýetlidir. Mundan başga-da meningitde meningial
alamatlaryň bolmagy degişlidir.

Esasy zat keseli anyklamak oňurga-bil punksiýasy. Oňurga su
wuklygy bulançak, iriňli bolýar. Öýjük elementleriniň sany (sitoz)
köpelýär.

Bejerilişi:
1. Öz wagtynda anyklamaly. Bejergi kompleksleýin bolýar.
2. Antibiotikler, penisillin ýokary dozada 200.000-400.000 ED

çenli çaganyň agramyna baglylykda gije-gündizde her 3-4 sag
sanjylýar. Eger-de pensilliniň peýdasy degýän bolsa näsagyň
ýagdaýy gowulaşýar. Beden gyzgyny kadalaşýar. Meningial
alamatlar peselýär. Oňurga beýni suwuklygynda gowlaşma
alamatlary peýda bolýar.

3. Patogenetiki ýa-da dezintoksikasion bejergi berilýär. Bejergi
niň bu görnüşinde intoksikasiýanyň alamatlary bilen göreşmeli:

147

a) näsaga köp mukdarda suw içirmeli.
b) wena damaryndan suwuklyklary goýbermeli dekstroza, glýu

koza, Ringeriň ergini, kokarboksilaza, askorbin turşusy, gemo­
dez.

4. Keseliň agyr ýagdaýynda gormonlar ulanylýar prednizalon,
gidrokortizon.

5. Simptomatiki bejergi: neýroleptikler aminazin, galopridol,
droperidol. Beýni çişinde degidratasion terapiýa geçirmeli.
Şonuň üçin wena damaryndan 10-25% mannitol, laziks, furo­
semid ýaly derman serişdeler sanjylýar.

Näsagy bejermekde oňa gowy gözegçilik etmegiň gün tertibini
dogry ýola goýmak, iýmitiň ýokary kuwwatly bolmagy zerurdyr.

HAPGYRTMA

Hapgyrtma – bu ýiti infeksion kesel bolup, gulak ýany, tüýkülik
mäzleriniň sowuklap çişmegi we nerw ulgamynda üýtgeşmeleriň bol­
magy bilen geçýän keseldir.

Hapgyrtmany filtrleýji wirus döredýär.
Keseliň gizlin döwri 18-20 günüň dowamynda bolup geçýär.
Epidemiologiýasy: infeksiýanyň çeşmesi näsag adam. Infek­

siýa howa-damja ýoly arkaly geçýär, seýrek ýagdaýda gap-çanak,
oýnawaçlaryň üsti bilen geçmegi mümkin.

Hapgyrtma bilen çagalar 5 ýaşdan 12 ýaşa çenli köp keselleýär­
ler. Keselländen soň bedeninde ömürlik immunitet galýar. Kesel
gyş‑bahar pasyllarynda köp duş gelýär.

Alamatlary: kesel ýiti başlanýar, gyzgyny 38-39° C-ä çenli ýo­
kary galyp, çaganyň gulak ýany mäzi bir taraplaýyn, käýagdaýda iki
taraplaýyn çişýär. Çişiň ortasy gatyrak, gyralary ýumşak edil tegele­
nip goýlan hamyr ýalydyr. Çişi elläp basyşdyryp görenimizde agyry
duýulýar, deriniň reňki üýtgemeýär. Çaga çeýnände, ýuwdanynda
agyry güýçlenip, ol agyry gulagyna, boýnuna ýaýraýar. Çiş ilkinji 3-5
güne çenli saklanyp, soňra 8-10 günden çiş ýitip, tekizlenýär.

Beterleşmesi: submaksillit (tüýkülik mäzleriniň sowuklamasy),
pankreatit, orhit (oglanlarda jyns mäzleriniň sowuklamasy), gyzja
gazlarda ofarit, meningit.

148

Orhit – oglanlarda duş gelip, çagalaryň gyzgynynyň ýokary gal­
magy, ysgynsyzlyk, üşetme, tohumlyklarynda güýçli agyry, agyrynyň
gasyklaryna, biline ýaýramagy bilen geçýär. Çaganyň ýumurtgasy
çiş, ulalan, agyryly. Agyry zerarly çaganyň ýöreýşi üýtgeýär. Keseliň
alamatlary 2-3 gün güýçli ýüze çykyp, 3-5 günden agyry azalyp, gyz­
gyny düşüp, ýagdaýy oňatlaşyp başlaýar.

Bejerilişi: simptomatiki bejergi ulanylýar.
Çagalara düşek düzgünini bellemeli. Esasanam, oglanlar hap­

gyrtma bilen kesellände dürli hereketli oýunlary, welosiped sürmek
ýaly oýunlardan daşda durmaly. Çagalara köpräk suwuklyk içirmeli,
agzyny 2% gidrokarbonat natriniň ergini bilen çaýkap durmaly. Iýmit
suwuk ýa-da ýarym suwuk bolmaly.

Ulalan gulakýany mäziň duşuna sollýuks-lampasyny, UWÇ‑tera­
piýa, mininiň lampasy, ýyly pagta goýmak maslahat berilýär. Simpto­
matiki bejergiden parasitamol siropda ýa-da gerdejik, doktor «Mom»,
ortofen ýaly derman serişdeleri bellenilýär.

Meningial alamatlary ýüze çyksa oňurga ýilik punksiýasyny ge­
çirip, antibiotikleriň giň spektr täsirlisinden bermeli.

Öňüni almak: 12-15 aýlykda MMR, 6 ýaşda MMR2 sanjymy
ähli sagdyn çagalara 0,5 ml sanjylýar.

GANLY IÇGEÇME

Ganly içgeçme (dizenteriýa) bu ýokanç kesel bolup, içegäniň
ýogyn bölegini zaýalaýar we garynda burgy görnüşinde agyry ýüze
çykýar, täretde iriň we gan bolýar.

Bu keseli şu aşakdaky mikroblar döredýär:
1. Şigella Zonne.
2. Şigella Fleksnera.
3. Şigella Grigorýewa-Şiga.
4. Şigella Ştutsera-Şmitda.
Bu mikroblar daşky gurşawda örän tiz ýok bolýar hem-de hlo­

ramin, lizol, gipohlorid ýaly erginler tiz ýok edýärler. Ganly içgeçme
keseliniň esasy çeşmeleri:

1) näsag adam,

149

2) bakteriýa göteriji.
Geçiş ýollary suw arkaly, hapa gök önümler arkaly, hapa el,

siňekler arkaly ýokuşyp biler. Esasanam, bu kesel tomus-güýz aýlary
köp duş gelýär.

Kliniki alamatlary: ganly içgeçme keseli şu aşakdaky görnüşin
de ýüze çykýar. Onuň gizlin döwri 1-7 gün.

1. Kolit görnüşinde.
2. Gastroenterit görnüşinde.
3. Gastroenterokolit görnüşinde:
	 a) ýeňil;
	 b) orta agyr;
	 ç) agyr görnüşi.
Ýeňil ganly içgeçmede syrkawyň gyzgyny üýtgemeýär ýa-da

az-kem ýokary galýar, uly täreti 10 gezege çenli, täretinde iriň gan
bolmaýar.

Orta agyr ganly içgeçmede uly täreti 10-15 gezekden tä 25 geze­
ge çenli, güýçli burgy görnüşinde göbegiň daşynda agyry ýüze çyk
ýar, täretinde iriň, gan bolýar, syrkawyň gyzgyny 38-39°C, ýüregi çalt
urýar (tahikardiýa) gan basyşy peselýär, kellesi aýlanýar, kelle agyry,
ysgynsyzlyk, işdäsi bolmaýar, syrkawy der basýar.

Agyr ganly içgeçmede näsag çaganyň haly agyrlaşýar. Uly täreti
sansyz, diňe iriňli, ganly täret, soňra bolsa iriňem, ganam çykmaýar,
ýöne näsagyň özünden gitmegi hem mümkin.

Ganly içgeçme keseli ýiti hem-de dowamly görnüşde bolmagy
mümkin. Näsag 2-3 hepdeden oňat bolýar. Eger-de berhizi bozaýsa
gaýtalanmagy mümkin.

Anyklanylyşy:
1. Kliniki alamatlaryň esasynda (ganly iriňli içgeçme, göbeginiň

daşynda güýçli burgy görnüşinde agyry we ş.m.).
2. Laborator barlag esasynda:
	 a) täretiň koprologiki barlagy;
	 b) täretiň bakteriologik barlagy.
3. Rektoromanoskopiýa barlagy.

150

SALMONELLÝOZ

Salmonellýoz – bu ýiti ýokanç kesel bolup, salmonellalaryň
döretmeginde, dürli kliniki formalarda, ýagny simptomsyz görnüşden
tä agyr septiki görnüşe geçmegi bilen häsiýetlendirilýär.

Sebäpleri: kesel dörediji salmonellalar, gram otrisatel taýajyklar
bolup daşky gurşawyň faktorlaryna çydamlydyrlar. Salmonellalar
suwda – 120 gün, et we kolbasa önümlerinde – 2-4 aý, doňdurylan
etde – 1 ýyla çenli, süýtde – 10 güne çenli, mesge ýagda – 4 aýa çenli,
syrda – 1 ýyla, ýumurtga poroşogynda – 3 aýdan 9 aýa çenli, toprakda
– 28 aýa çenli saklanyp bilýärler, Salmonellalar et we et önümlerinde
diňe bir saklanman, eýsem, önümiň daşky görnüşini, tagamyny üýt­
gemezden köpelýärler. Köp duş gelýän görnüşi S tiphimurium.

Epidemiologiýasy:
Keseliň çeşmesi: salmonellalar sagdyn haýwanlaryň ýagny iri we

ownuk şahly mallaryň, doňuzlaryň, gemrijileriň, şeýle hem guşlaryň
(ördek, gaz, towuk) aşgazan-içege ýollarynda ýerleşýärler. Şonuň
üçin keseliň çeşmesi bolup iri we maýda şahly mallar, guşlar hyzmat
edýär.

Keseliň çeşmesi bolup – näsag we sagdyn salmonella göterijiler
hem bolup bilerler. Soňky wagtlarda salmonellýoz bilen çaga hassa­
hanalarynda, dogruş öýlerinde kesellemeklik ýüze çykýar. Bu bolsa
sanitar-gigiýeniki düzgünleriň berjaý edilmeýändigi sebäpli ýüze
çykýar. Bu ýagdaýda keseliň çeşmesi medisina işgärleri, çaganyň
enesi bolup biler.

Geçiş ýollary:
1. Galtaşma ýoly – çagalara gözegçilik edýän enesiniň, medi­

sina işgärleriniň elleriniň üsti bilen, şeýle hem düşekleriniň,
oýnawaçlaryň üsti bilen geçip biler.

2. Iýmitleriň üsti bilen, ýagny salmonellalar bilen zäherlenen et
we et önümleri, süýt we süýt önümleri.

Sanitar-gigiýeniki şertler bozulan ýagdaýda ýaýrap biler.
Kliniki alamatlary: gizlin döwri 6-12 sagatdan 2-3 güne çenli.

Kesel ýiti başlanýar. Ol ýeňil, orta agyr we agyr görnüşde geçip bi­
ler.

151

Ýeňil görnüşinde – näsagyň umumy ýagdaýy onçakly erbet däl,
bedeniniň gyzgyny kadaly, ýöne garnynda agyry, birnäçe gezek içi
geçýär, näsag gaýtarýar we birnäçe sagatdan bejergi geçirmezden
ýagdaýy gowulaşýar.

Orta agyr görnüşinde – näsagyň bedeniniň gyzgyny ýokarlanýar,
38-39°C, garny agyrýar, köp gaýtarýar, täreti ýakymsyz ysly, aýak
lary titreýär, gan basyşy peselýär, pulsy çalt. Birdenkä kollaps ýa-da
suwsuzlygyň alamatlary ýüze çykmagy mümkin.

Agyr görnüşinde – intoksikasiýa alamatlary güýçli, ýagny nä­
sagda üşetme, ýokary temperatura 39-40°C-ä çenli, näsag köp gaý­
tarýar, içi geçýär, ilki täretli, soňra täretsiz diňe suw (tüwi ýuwunt­
gysy) ýaly geçýär, ýakymsyz ysly. Aýaklarynyň myşsalarynda titreme
ýüze çykýar. Sesi tutuk, boguk. Peşewiň bölüp çykyşy azalýar, sianoz
artýar, gan basyşy düşýär, pulsy zordan sanalýar. Deri örtükleri, nemli
bardalary gurak, gözüniň aşagynda garamtyl tegelek, deri örtükleri
ýygyrt, kynlyk bilen ýazylýar. Gan lagtalanýar. Böwregiň zaýala­
nandygy anyklanýar, ganyň syworotkasynda bar belok immunoglo
bulinde azotyň mukdary ýokarlanýar. Şok ýüze çykar. Salmonellýo
zyň şu agyr görnüşi kähalatlarda mergi bilen deňeşdirmek bolar.

Bakteriýa göterijilik: bu görnüşde adamda kliniki alamatlar bol­
maýar, ol diňe bakteriologiki we serologiki barlaglarda anyklanylýar.

Salmonellalary göterijiler 3 topara bölünýärler:
1. Ýiti bakteriýa göterijilik.
2. Dowamly bakteriýa göterijilik.
3. Tranzitor bakteriýa göterijilik.

1. Ýiti bakteriýa göterijiler salmonellalary 15 günden 3 aýa çenli
bölüp çykarýarlar.

2. Dowamly bakteriýa göterijiler salmonellalary 3 aýdan köp
bölüp çykarýarlar.

3. Tranzitor bakteriýa göterijiler barlag wagty anyklanylmaýar,
1 gezek «+» netije berse aýdylýar.

Anyklanyşy:
1. Keseliň kesgidini anyklamak üçin:
a) anamnezinde (iýmit iýeni bilen baglylygyna, bir önümiň bir­

näçe adamyň iýendigini) üns berilmeli;

152

b) kliniki alamatlaryna (gusýar, içi geçýär);
ç) bakteriologiki barlagyň netijesine (gusgy, aşgazan ýuwuntgy

sy, nejesady we iýmit galyndysy) seretmeli.

Bejerilişi:
1. Ýyly suw ýa-da gidrokarbonat natriniň 3% ergini bilen aş

gazany ýuwmaly.
2. Agyr görnüşli näsaglary hassahana ýerleşdirmeli.
3. Ýeňil görnüşinde näsaglar aşgazany ýuwandan soň berhizi

saklamaly we duzly erginleri içmek üçin bermeli. Has hem şu
aşakdaky düzümli ergini berse boljak:

	 Natriý hloridi – 3,5 g;
	 Kaliýa hloridi – 1,5 g;
	 Gidrokarbonat natriý – 2,5 g;
	 Glýukoza – 20 g.
Duzly erginleri näçe suwuklyk ýitiren bolsa, şoňa görä hem

goýberilýär. Wenadan kwartasol, disol, trisol, asesol ýaly erginleri
goýbermeli.

4. Dezintoksikasion bejergi – ýagny poliglýukin, gemodez, reo­
poliglýukin goýbermeli.

5. Fermentoterapiýa – içegelerde ferment ýetmezçiligi sebäpli,
pankreatin, panzinorm, festal bermeli.

6. Antibiotikoterapiýa – lewomisetin suksinat 1 ýaşdan ululara,
ampisilin 5-7 gün.

7. Agyr görnüşinde gormonal serişdeler ulanylýar.
8. Näsaglar berhiz saklamaly, ýagny keseliň ilkinji güni dorog,

kakadylan çörek, kisel, kampot, miwe şireleri bermek masla­
hat berilýär.

Öňüni alyş çäreleri:
1. Mallaryň soýluşyna, etiň işlenişine, et önümleriniň taýýar

lanyşyna we saklanyşyna berk weterinar-sanitar gözegçiligini
ýola goýmaly.

2. Näsag hassahana ýerleşenden soň bir hepde ojakda gözegçilik
geçirmeli.

3. Iýmit edaralarynda, çaga edaralarynda işleýän işgärlere bir ge­
zek bakteriologiki barlagdan geçirmeli.

153

4. Näsaglar doly sagalandan soň we nejesadyň 2 gezek bakterio­
logiki «–» netije berenden soň öýüne goýberilýär.

5. Iýmit edaralarynda işleýän, çagalar bagyna gatnaýan çagalar
üç aýyň dowamynda gözegçilikde durýarlar we aýda bir gezek
nejesady bakteriologik barlagdan geçirýärler.

6. Bakteriýa göterijiler iýmit we çaga edaralarynda işleýän bolsa
işe goýbermek gadagan.

YSMAZ

Ysmaz keseli – ýiti wirusly ýokanç kesel bolup, merkezi nerw
ulgamynyň, esasan hem, oňurga ýiliginiň seýrek ýagdaýlarda kelle
beýnisiniň zaýalanmagy bilen häsiýetlendirilýär. Gysga wagtlaýyn
ýokary temperaturadan soň el-aýaklarda, bedende ýaýran ysmaz eme­
le gelmegi bilen ýüze çykýar.

Dörediji: filtrleýji wirus ýa-da poliomiýelit wirusy. Bu wirus
Landşteýner we Popper tarapyndan açylypdyr hem-de enterowirus
lara degişlidir. Poliomiýelit wirusy daşky gurşawa örän durnukly,
sowugy, gurakçylygy gowy geçirýär. Iýmit siňdiriş synalarynyň
şireleri bilen ölmeýär. Antibiotiklere duýujy däl. Keseliň çeşmesi
näsag adam we göterijiler. Häzirki döwürde ysmaz keseline garşy
sanjymlar geçirilýänligi sebäpli ysmaz keseli ýok edildi.

Kliniki alamatlary: gizlin döwri ortaça 5-14 gün dowam edýär.
Käbir ýagdaýlarda 2-4 güne çenli gysgalmagy, 35 güne çenli uzal­
magy mümkin. Keseliň kliniki alamatlary başlandan soň 4 döwre
bölünýär:

	 a) başlangyç ýa-da ysmazdan öňki döwür;
	 b) ysmaz döwri ýa-da paraliç döwri;
	 ç) dikeldiş döwri;
	 d) galyndy alamatlar döwri.
Keseliň başlangyç döwri: bedeniň gyzgynynyň ýokarlanma­

gyndan başlanýar. Ilkinji günlerden başlap, kataral alamatlar (rinit,
nazofaringit, angina bronhit) ýüze çykýar. Käwagtlar bolsa iýmit
siňdiriş ulgamynyň näsazlyklary (içiniň geçmegi ýa-da gatamagy)
hem bolup biler. Merkezi nerw ulgamynyň umumy gyjyndyrma ala­

154

matlary we işiniň näsazlyk alamatlary anyklanýar. Kellesiniň agyrma­
gy, gaýtarmagy umumy gowşaklyk, ukyplylyk we ukypsyzlyk, käbir
ýagdaýlarda samrama, titreme alamatlary bolup biler. Titreme, esasan
hem, kiçi ýaşly çagalarda köp duş gelýär. Kelle we oňurga beýnisiniň
gyjynyjylyk alamatlary ýüze çykýar. Kellesini we arkasyny öňe epen­
de agyry, oňurga sütüni basylanda el-aýaklarda agyry hem-de umu­
my aşa duýujylyk alamatlar ýüze çykýar. Käbir ýagdaýlarda ýeňse
myşsalarynyň dartylmagy Kernigiň, Brudzinskiniň alamatlary peýda
bolýar. Oňurganyň agyrýanlygy sebäpli oňurga alamaty: oturýan nä­
sag dodaklaryny öz dyzyna ýetirip bilmeýär. Sebäbi öňe epilen ýag­
daýda iki eline daýanýar muňa bolsa «üçaýaklyk» alamaty diýilýär.
Aňyny ýitirmeýär. Örän köp derleýär. Ysmazdan öňki döwür 2-5 gün
dowam edýär. Oňurgada beýni suwuklygynyň üýtgemegi kellesiniň
esasy alamatlarynyň biri bolýar. Suwuklyk iňňeden basyş netijesinde
akýar. Emma ol durudyr. Onuň düzüminde limfositoz pleositoz 1 mm3
– 100-200 öýjüge çenli anyklanylýar. Suwuklygyň düzüminde belok
kadada ýa-da birneme köpräk bolýar. Emma keseliň 5 gününden soň
belok köpelip başlaýar.

Ysmaz döwri: ýokary temperatura bilen bilelikde, ysmazlar, ýa
rym ysmazlar bilen häsiýetlendirilýär. Olar birden ýüze çykan ýaly
bolýar. Emma üns berip, gözden geçirilende ysmazlaryň emele gel­
mesinden öň myşsalaryň gowşaklygy, refleksleriň ýoklugy anyklanyl
ýar. Köplenç ýagdaýlarda, ysmazlar keseliň 5-nji güni, ondan 8-14-nji
günleri gijiräk ýüze çykýar. Ysmazlar we ýarym ysmazlar dürli topar
myşsalarda has köpräk aýaklaryň myşsalarynda 60-80% ýagdaýlarda,
seýrek beden, boýun, garyn, dem alşa gatnaşýan myşsalarda bolup bi­
ler. Arka myşsalarynyň ysmazlary kelle beýni nerwleriniň zaýalanma­
gy bilen; köplenç, ýüz nerwiniň, gözi herekete getiriji, dil-damak, dil-
asty nerwleri, aşgazan nerwleri zaýalanyp, dem alşy we ýuwdunyşyň
näsazlyklaryna getirip bilýär. Ysmaz kesellerinde myşsalar simmetri­
ki däl zaýalanmaga ukyplydyr. Myşsalaryň atrofiýasy ysmaz alamat­
lary peýda bolandan soň 2-3 hepde geçenden soň ýüze çykýar. Göze
görünýän atrofiýa 2-3 hepdeden soň anyklanylýar. Zaýalanan aýaklar
sowuk hem-de gögümtil bolýar. Ysmaz döwri birnäçe günden bir iki
hepdä çenli ýa-da ondan hem köp dowam etmegi mümkin.

155

Dikeldiş döwri: ilki bilen kelläniň agyrysy, köp halatlarda bol­
sa, oňurgalykdaky we el-aýakdaky agyrylar ýitýär. Ýuwaş-ýuwaşdan
ysmaz bolan myşsalaryň funksiýasy dikelýär: işjeň hereketli we siňir
refleksleri peýda bolýar. Dikeldiş döwri bir ýyldan üç ýyla çenli do­
wam edýär. Funksiýasy dikelmedik myşsalar atrofirlenýär (eti gurap,
diňe süňk bolup galýar). Käbir ýagdaýlarda bogunlardaky hereketler
çäklenýär. Oňa kontraktura diýilýär.

Galyndy alamatlar döwri: durnukly gowşak ysmaz, käbir myş
sa toparlarynyň atrofiýasy, kontrakturasy we deformasiýasy bilen
häsiýetlendirilýär. Köplenç, el-aýaklarda we bedeniň myşsalarynda
kontrakturalar we deformasiýalar ýüze çykýar. Ysmaz keseli sanjym
edilen çagalarda örän ýeňil geçýär ýa-da ysmaz emele getirmeýän
görnüşleri bilen geçýär ýa-da ýeňil ýarym ysmazlar bilen çaga sa­
galýar. Hiç hili galyndy alamatlar galmaýar.

Keseliň anyklanylyşy: ysmaz wirusy, keseliň birinji hepdesin­
de näsagyň burun-damak boşlugynda, 6-7 hepdä çenli uly täretinde
anyklamagy mümkin.

Bejerilişi:
1. Ysmaz keseline guman edilen näsaglar hökman hassahana ýer

leşdirmeli. Düşek, gün tertibi, rahatlyk ýylylyk döretmeli.
2. Ýöriteleşdirilen bejergisi ýok.
3. Keseliň ilkinji günlerinde wit C-niň uly mukdary bellenilýär.
4. Ysmaz döwründe agyry aýryjy serişdeler analgin, salisilatlar

ulanylýar.
5. Ýyladyjy melhemler bellenilýär: parafin, eger-de dem almak işi

bozulan ýagdaýlarda ýöriteleşdirilen bölümlere ýerleşdirmeli
we gerek bolan enjamlardan peýdalanmaly.

6. Keseliň ilkinji günlerinden başlap egrelmeleriň öňüni al­
mak çärelerini geçirmeli: bedeni dogry ýagdaýda saklamaly,
hem‑de zaýalanan el-aýaklary dogry ýagdaýda saklamaly.

Dikeldiş döwründe keseliň 3-4 hepdesinden başlap nerwleriň
arasyndaky we myşsa nerwleriň geçirijiliginiň gowulandyrmak üçin
dermanlary ulanmaly. Prozerini içmeli ýa-da etiň içine sançmaly
10-15 günüň dowamynda, dibazol 20-30 günüň dowamynda 1 gi­
je‑gündizde bir gezek 0,001-0,005, glýutamin turşusy 10-15 günüň

dowamynda we şu döwürde geçirilýän fizioterapiýa aýratyn ähmiýete
eýedir. Umumy wannalar: massaž, UWÇ bejergileri, diatermiýa. Agyr
ýagdaýlarda ortopediň kömegi hökmandyr. Agyr galyndy alamatly
çagalar üçin ýöriteleşdirilen mekdep, internatlar gurnalmalydyr.

Öňüni alyş çäreler:
1. Kesellän çagany örän ir anyklamaly we beýleki çagalardan

aýratyn saklamaly ýa-da poliomiýelite güman edilen çagalar
aýratyn saklanylýar we ýörite hassahanalarda ýerleşdirilýär.

2. Hassahana ýerleşdirilenden soň ýaşaýan öýünde, çagalar bag
larynda, çagalaryň bar bolan ähli ýerlerinde gutarnykly dezin­
feksiýa geçirmeli.

3. Keselläp sagalan çagalar, keseliň başlan gününden 40 gün ge­
çenden soň öz öňki ýerine goýberilýär. Medisina gözegçiligi
– her gün gyzgyny ölçäp durmaly.

4. Lukmanlaryň görkezmesi boýunça 7 ýaşa çenli çagalara we
ondan ululara gamma–globulin geçirilýär.

5. Poliomiýelite garşy öňüni alyş sanjymlar ähli sagdyn çagalara
380-nji buýruk esasynda geçirilýär.

157

PEÝDALANYLAN EDEBIÝATLAR

1. Gurbanguly Berdimuhamedow. «Türkmenistan – sagdynlygyň we
ruhubelentligiň ýurdy». – Aşgabat, 2007 ý.

2. Gurbanguly Berdimuhamedow. «Türkmenistanda saglygy goraýşy
ösdürmegiň ylmy esaslary». – Aşgabat, 2007 ý.

3. Gurbanguly Berdimuhamedow. «Türkmenistanyň dermanlyk ösüm­
likleri». – Aşgabat, 2009 ý.

4. Бисярина В. П. «Детские болезни с уходом за детьми». – Моск
ва, 1981 г.

5. Святкина К. А. «Детские болезни». – Москва, 1981 г.
6. Бурая А. Н. «Руководство к практическим занятиям по уходу за

здоровым и больным ребенком». – Москва, 1989 г.
7. Мазурин А. В. «Общий уход за детьми». – Москва, 1989 г.
8. Derýaýew Ýe. «Baldan hem bala süýji». – Aşgabat ş, 1989 ý.
9. Тур А. Ф. «Детские болезни». – Москва, 1985 г.
10. Мазурин А. В. «Пропедевтика детских болезней». – Москва,

1985 г.
11. «Kiçi ýaşly çagalaryň iýmitlendirilişi». – Aşgabat ş, 2009 ý.
12. «Çaga kesellerini bütewi alyp barmak». – Aşgabat ş, 2009 ý.
13. «Bäbekleriň ilkinji reanimasiýasynyň meselelerine täzeçe garaýyş

lar». – Aşgabat ş, 2009 ý.
14. «Sagdyn çagalary ýetişdireliň». – Aşgabat ş, 2005 ý.
15. «Ene süýdi bilen emdirmegiň esaslary. Bäbeklik döwründäki

hem‑de kiçi ýaşly çagalaryň iýmitlendirilişi». – Aşgabat ş, 2007 ý.

158

M A Z M U N Y

Giriş... 7
Pediatriýa ylmynyň gysgaça taryhy...8
Çaga döwürleri we onuň häsiýetlendirilişi..10
Çaganyň fiziki ösüşine baha bermek..11
Çaganyň nerw – psihiki ösüşi..14
Çagalaryň nerw ulgamynyň anatomo-fiziologiki aýratynlyklary............14
Çagalaryň iýmit siňdiriş synalarynyň anatomo-fiziologiki
aýratynlyklary..16
Kiçi ýaşly çagalaryň iýmitlendirilişi..17
Kiçi çagalary iýmitlendirmegiň dürli görnüşleriniň atlandyrylyşy..........18
Garyşyk iýmitlendiriş...21
Emeli süýt garyndylarynyň görnüşleri...22
Emeli iýmitlendiriş...24
Goşmaça iýmitleriň berliş düzgünleri..25
Çagalara goşmaça naharlaryň berilmeli wagty..28
Bir ýaşdan uly çagalary iýmitlendirmek..30
Howpsuz enelik boýunça Milli maksatnamanyň esaslary.......................31
Ýetik doglan bäbegiň anatomo-fiziologiki aýratynlygy.......................... 33
Kemis doglan bäbek. Alamatlary. Gözegçilik etmek...............................39
Çaganyň deri we deri asty ýag gatlagynyň aýratynlyklary......................42
Çaganyň dogabitdi ösüş kemislikleri... 44
Nesil yzarlaýan keseller... 47
Bäbekleriň gemolitiki sarygetirme keseli..49
Bäbekleriň ilkinji reanimasiýasy..50
Bäbekleriň dogluş şikesleri..54
Bäbekleriň göbek we deri keselleri..56
Bäbekleriň sepsisi..58
Rahit...60
Spazmofiliýa..63
Eksudatiw-kataral diatezi...66
Türkmenistanda içgeçme kesellerine garşy
Milli maksatnama diareýalar..69
Diareýalar...69
Gipotrofiýa (igleme)... 73

159

Agyz boşlugynyň nemli bardasynyň keselleri...76
Ýiti gastrit..79
Gelmintozlar..82
Ýüregiň dogabitdi ösüş kemisligi..87
Rewmatizm..89
Gan we gan emele getiriji synalaryň anatoma-fiziologiki
aýratynlyklary..93
Ganazlyk..95
Leýkoz (ak ganlyk)..99
Gemorragiki diatezler..101
Çagalarda dem alyş ulgamynyň aýratynlyklary.......................................106
Ýiti rinit..107
Ýiti otit...107
Ýiti laringit...108
Angina..109
Dowamly tonzillit..111
Ýiti bronhit...111
Öýken sowuklamasy..112
Bronhial dem gysmasy...114
Peşew bölüp çykaryş ulgamynyň aýratynlygy...116
Ýiti diffuz glomerulonefriti..116
Ýiti piýelonefrit..119
Çagalarda süýjüli diabet keseli..120
Türkmenistanda ýokanç kesellere garşy immuno-öňüni alyş işleriniň
gurnalyşy, geçirilişi boýunça düzgünler we kadalar................................123
Çagalarda inçekeseliň geçişi..126
Wirus gepatiti (sarygetirme)..130
Difteriýa...133
Garamyk...135
Gyzamyk..137
Gyzylja...139
Täjihoraz..140
Gökbogma..142
Meningokokk infeksiýasy..144
Hapgyrtma..147
Ganly içgeçme...148
Salmonellýoz..150
Ysmaz..153
Peýdalanylan edebiýatlar...157

Ýagşyýew Jumanazar Myradowiç, Rahmanowa
Miwegül Gurbanowna

PEDIATRIÝA

Lukmançylyk orta okuw mekdepleri üçin synag okuw kitaby

	 Redaktor	 A. Aşyrowa
	 Surat redaktory	 G. Orazmyradow
	 Teh.redaktory	 O. Nurýagdyýewa
	 Neşir üçin jogapkärler	 Z. Saparmämmedowa,
		 E. Meredowa

Çap etmäge rugsat edildi 22.06.2011.
Möçberi 60х90 1/16. Ofset kagyzy. Edebi garniturasy. Ofset çap ediliş usuly.

Şertli çap listi 10,0. Şertli reňkli ottiski 30,38. Hasap-neşir listi 9,15.
Çap listi 10,0. Sargyt 796. Sany 700.

Türkmen döwlet neşirýat gullugy.
744004, Aşgabat, 1995-nji köçe, 20.

Türkmen döwlet neşirýat gullugynyň Metbugat merkezi.
744004, Aşgabat, 1995-nji köçe, 20.

