

Unapodhani wewe au mtoto wako anaugua malaria

Nampeleka Juma zahanati.

Hali yake sio nzuri leo.

Katika zahanati hii, kwa sasa tunatumia kipimo hiki kipyga cha malaria kiitwacho malaria Rapid Diagnostic Test kwa kifupi mRDT.

Ni kipimo kizuri sana.
Nitachukua tone la damu ya Juma na kuipima kuona kama ana malaria.

Hiki ndicho kipimo kipyga cha malaria kinachoitwa kipimo cha haraka (mRDT).

Ndani ya dakika 20 kipimo kitatoa majibu sahihi chenyewe kuonesha kama kuna malaria.

Kipimo kimeonesha Juma ana malaria

Hakikisha unampa kidonge kimoja
asubuhi na kingine jioni kwa siku tatu.

Una maswali yoyote mama?

Asante.

Nimeelewa Juma
anatakiwa kumaliza
vidonge vyote vya
malaria hata kama
anaonekana kupata
nafuu kwa sababu
tunatakiwa kuua
vimelea vyote.

Wakati mwingine, mRDT itaonesha hamna malaria

Joseph anajisikia ni mdhaifu na ana maumivu ya mwili. Anakwenda zahanati kupata ushauri.

Majibu ya kipimo yameonesha Joseph hana malaria.

Wakati mwingine, mRDT itaonesha hamna malaria

Nadhani una vimelea vya maradhi kama mafua. Unatakiwa kumeza paracetamol na kupumzika.

Hauna haja ya kumeza dawa za malaria kwa sababu mRDT inaonesha hauna malaria.

Kama una swalii lolote nitafurahi ikiwa utaniuliza.

Akiwa nyumbani, Joseph alimeza paracetamol na kunywa maji. Na pia alipumzika.

Joseph hakumeza dawa za malaria kwa sababu mRDT ilionesha hakuwa na malaria.

.....siku chache baadaye.

Kwa sasa nimepata nafuu.
Mhudumu wa afya aliquwa sahihi,
sihitajiki kumeza dawa za malaria
ikiwa kipimo cha malaria kinaonesha
sina malaria.

Waambie majirani na familia yako.

Mambo Joseph.
Umepona?

Poa, Nashukuru ninaendelea vizuri.

Katika zahanati walitumia kipimo
kipya cha Malaria kinachoitwa mRDT

Kipimo hicho kilioneshaa sina malaria.

Mhudumu wa afya akanieleza kuwa
dawa za malaria hazitanisaidia.

Akanishauri nipumzike na kumeza
paracetamol. Sasa sijambo.

Tumia kipeperushi hiki kuwaelezea wanajamii kuhusu kipimo cha mRDT.

Njia pekee kujua kama sisi au watoto
wetu wana malaria ni kupima.

Kwa sasa katika zahanati kuna kipimo
kipya kizuri cha malaria kinachoitwa
mRDT.

Nilipimwa sikuwa na malaria.

Mhudumu wa afya alinieleza kuwa
sasa hivi malaria inapungua, hivyo
tutarajie majibu yasiyoonesha malaria
zaidi katika eneo letu.

Tunafurahi kuwa watu wachache zaidi
wanaugua malaria siku hizi.

Sasa tunaamini ushauri wa wahudumu
wanapopima malaria.

Kipeperushi hiki kimetayarishwa na:
Mradi wa Malaria (JMP- KCMC),
S.L.P 2228 Moshi, Kilimanjaro, Tanzania