

 Xarunta Kontoroolka Cudurka
Maarso 2012

Daaweynta Qaaxada (TB)
Ma la daaweyn karaa TB?
Haa. Maanta dhammaan kiisaska oo dhan, TB waa la daaweyn karaa. Waa muhiim inaad u qaadato si joogta
ah daawada TB, iyo qorshe iyo daaweyntu intay socoto oo dhan.
Dadka qaba TB badidooda waxay ku bilaabayaan daaweynta iyagoo qaadanaya ugu yaraan 4 nooc oo ah
kiniini kala duwan. Dhawr bilood ka dib waxaa laga yaabaa in tin la yareeyo.
Kiniiniyadaan waxay daaweyn karaan TB haddii la qaato ugu yaraan lix bilood. Kiniiniyada waxaa la siiyaa
bukaanka iyadoo si toos ah loo ilaalinayo badanaa shaqaalaha daryeelka caafimaadka 3 jeer toddobaadkii.
Haddii aysan tani suurtogal ahayn kiniiniga waxaa loo siiyaa maalin kasta todobaadkiiba sanduuq qadarka
daawada lagu maamulo.
Marmarka qaarkood, jeermiska TB waa mid adkeysi leh. Tani micnaheedu waxaa weeye kiniiniga TB badanaa
loo isticmaalaa ma dilaan jeermiska TB. Marka tani ay dhacdo, waxaa la siiyaa iskudarka daawooyin kale.TB
adkeysiga leh way adag tahay in la daaweeyaa. Dhakhtarkaaga ayaa hubin doona baaritaano gaar ah in la
sameeyo oo lagu jeegareynayo u adkeysiga daawada.

Daawooyinka TB ma ammaan baa?
Sida daawo kasta, kiniiniga TB mar marka qaarkood waxay keeni karaan waxyeelo, inkastoo dadka badidiisu
aysan arkin wax dhabaatooyin ah. U sheeg dhakhtarkaaga ama shaqaalaha daryeelkaaaga caafimaadka isla
markiiba haddii wax jiro ah oo aan sharaxaad lahayni timaado ama haddii callaamadaha soo socdaa midkood
dhacdo:

• Mataq iyo/ama yalaalugo
• Cagaarshow Jaundice (maqaarka oo jaale noqda ama indhaha, kaarida oo madow noqota)
• Daal ama xumad aan wax sharaxaad ah lahayn
• Gacmaha ku xadan xadatooda ama kabuubyooda ama xannuunka kala goysyada iyo cagaha
• Maqaarka oo namaro ka soo baxaan/cuncun, fiiqmid
• Araga oo aan caddeyn ama midabka gudduudka/ cagaarka oo aadan arki karin.

Waa muhiim inaad u sheegtid shaqaalaha daryeelka caafimaadka haddii aad qaadaneysid wax daawo kale ah
gaar ahaan kiniiniga uurka ka hortaga, kiniiniga sonkorta, daawada suuxdinta ka hortagta, ama kiniiniga ka
hortagta xinjirowga dhiiga si loo tixgeliyo isdhexgalka daawada. Rifampicin (mid ka mid ah daawada TB) waxay
keentaa in kaadida midabkeedu isbedelo , dhididka iyo ilmada gudduud khafiifa- hurdi. Kani waa falcelin caadi ah
mana keento wax dhibaato ah inan xirato muraayadaha indhalaha la geliyo mooyee.

Waa maxay sababtaan wakhtigaa dheer u qaadanayo kiniiniga?
Waa inaad hubisaa in daawadu gaarto dhammaan jeermiska TB. Qaar ka mid ah jeermiska ayaa laga yaabaa
in la dilo markaad bilowdo inaad qaadato daawadaada laakiinse wakhti dheer ayey qaadataa in dhammaantood
dhintaan.

Department of Health is a Smoke Free Workplace Page 1 of 3
Somali-TB treatment

Waan ka fiican ahay sidii hore! Waa maxay sababtaan u sii wadayo
qaadashada kiniiniga?
Xitaa ka dib markaad fiicnaato, HA joojin qaadashada kiniinigaaga. Waxaa weli ku jira jeermis firfircoon oo badan
jirkaaga. Haddii aad joojisid qaadashada kiniinigaaga, jeermiska aan la dilin ayaa badanaya ka dibna mar labaad
ayaad jiran kartaa.
TB doowada u adkeysata ayaa sameysmi karta ka dib marka qofku uusan u qaadan daawada TB sidii loogu
qoray. Qofka ka qaba TB sambabada ama cunaha ee u adkeysata daawada ee aan la daaweyn waxay faafin
kartaa jeermiskan daawada u adkeysta.

Sidee baan u qaataa kiniinigeyga?
Waxaa sahlan inaad xasuusato qaadashada kiniinigaaga haddii aad qaadato isku wakhti maalin kasta. Waxaa
sidoo kale ugu fiican inaad qaadato caloosha oo madhan saacad iyo badh ka hor cuntada ama hurdada.
Shaqaalaha Xarunta kontaroolka cudurada ayaa kuu habeyn doona in kiniinigaaga lagugu siiyo sidii qadarka
doosaha ah ee la kormeerayo ahaan, badanaa Isniinaha, Arbacada Jimcaha.
Haddii aad wakhtiyo badan gafto kiniiniga daawadu ma shaqeyn doonto. Waxaad u baahan doontaa inaad sii
wado qaadashada kiniiniga ilaa aad ka soo gudo qadarkii doosooyinka aad gaftay.
Waa inaad sidoo kale:

• Aad ku qaadataa kiniiniga caanno, biyo ama galaas cabitaan la miirey ah.
• U sheeg dhakhtarkaaga ama shaqaalaha daryeelka caafimaadka wixii ku saabsan daawooyinka kale ee

aad qaadato (oo ay ku jiraan kiniiniga dhalmada kontoroola).
• Iska ilaali cabitaaanka aalkolada inta lagaa daaweynayo TB. Aalkoladu waxay kordhisaa khatarta

dhibaatooyinka beerka oo daran haddii la qaato intaad qaadaneyso daawada TB.
• Cun cunto nafaqo leh nasasho kugu filana qaado.

Jeegareynta bil-laha ah
Intaad qaadaneyso daawada TB, waxaa lagaaga baahan yahay booqashada bil-laha ah ee dakhtarka Rugta
caafimaadka TB. Ujeedada booqashadani waxaa weeye in:

• La jeegareeyo miisaankaaga iyo caafimaadka guud, oo la hubiyo in candhuuftaada jeermiskii ka
dhammaaday iyo raajada xabadkaagu ay soo wanaagsanaaneyso.

• La hubiyo inaadan kala kulmin wax waxyeelo ah kiniiniga.

Sidee baan uga ilaalin karaa TB inaysan faafin?
• Daawada ayaa badanaa kaa joojineysa inaad faafiso jeermiska TB toddobaadyo yar gudahood, haddii

aad u qaadato kiniiniga sida laguu tilmaamey. Laakiinse xasuuso. Weli maad bogsoon. Shayga ugu
muhiimsan waa inaad sii wadaa qaadashada daawadaada sida laguugu qoray ilaa uu dhakhtarku kugu
yiraahdo waad joojin kartaa.

• Had iyo goor dabool afkaaga markaad qufacdo ama hindhisto.
• U sheeg dadka aad wakhtiga badan la qaadato inay la xiriiraan Rugta caafimaadka TB si looga qaado

baaritaanka Mantoux (baaritaanka maqaarka ee qaaxada) kuwani waxay noqon karaan xubnaha
qoyska , saaxiibo ama dadkaad la shaqeyso.

 Page 2 of 3 www.nt.gov.au

Somali-TB treatment

http://www.nt.gov.au/

Ma u noolaan karaa sidii aan had iyo jeer u noolaa?
Haddii aad qabto TB sambabada (lung) ama cudur balaaran, waxaa laga yaabaa inaad u baahato in lagu dhigo
isbitaalka ilaa toddobaadyada ugu horeeya ee daaweynta TB. Xiriirkaaga iyo nashaadkaagaba waa la xaddidi
doonaa ilaa uu dhakhtarkaagu kuu sheego inaadan lahayn infekshin. Xaaladaha badidooda tani waa
toddobaadyo yar kaliya. Markay noqdaan Waxaan infekshin lahayn badanaa bukaanka qaba TB ee ku nool
guriga ee sii wata nashaadkiisii caadiga ahaa. Markaadan faafineynin jeermiska TB, waxaad u dhowaan kartaa
qof kasta, oo carruurtu ku jiraan. Waad siiwadan kartaa nashaadkaaga oo aad ku noqon kartaa shaqo ilaa
intaad sii wado qaadashada daawadaada.

Wixii macluumaad dheeraad ah la xiriir Rugta caafimaadka TB ee gobolkaaga:
Alice Springs 8951 7548
Darwin 8922 8804
Katherine 8973 9049
Nhulunbuy 8987 0357
Tennant Creek 8962 4603
ama www.nt.gov.au/health/cdc

 Page 3 of 3 www.nt.gov.au

Somali-TB treatment

http://www.nt.gov.au/

