

Dita Botërore e Asthmës

7 maj

Dita Botërore e Asthmës është një event botëror i përvitshëm që organizohet të martën e parë të muajit Maj nga Inisiativa globale për Astmën (GINA) dhe OBSH, për të rritur ndërgjegjësimin dhe kujdesin ndaj astmës kudo në botë. Për herë të parë kjo ditë u kremtua në vitin 1989, kur u mbajt edhe Takimi i parë botëror i astmës në Barcelonë dhe në mbi 35 vënde të botës u kryen aktivitete ndërgjegjësuese.

Fakte rreth Asthmës:

- Sipas OBSH, rreth 250 milion njerëz të moshave të ndryshme, vuajnë nga astma në botë.
- Asthma është sëmundja kronike më e shpeshtë e moshës feminare.
- Ajo është një problem i shëndetit publik si në vëndet në zhvillim dhe në vëndet e zhvilluara. Mbi 80% e vdekjeve nga Asthma, shkaktohen në vëndet me të ardhura të ulëta dhe të mesme.
- Asthma është e nën- diagnostikuar dhe e nën- trajtuar, duke shkaktuar një barrë të rëndësishme ekonomike si për individët dhe familjet e tyre dhe duke ndikuar kështu ndjeshëm në cilësinë e jetës të pacientit gjatë gjithë jetës.

Në Shqipëri rezulton se 30-40 për qind e shqiptarëve janë evidentuar me sëmundje alergjike, ndërsa 3 për qind e popullsisë janë të sëmurë me astmë, dhe 4 për qind e fëmijëve vuajnë po këtë sëmundje. Prevalenca e astmës në vendin tonë po rritet me 5 për qind në vit.

Në vendin tonë kryhen çdo vit aktivitete gjatë muajit Maj, të cilat udhëhiqen nga Shoqata Shqiptare e Alergologjisë dhe Imunologjisë Klinike (SHSHAİK), me mbështetjen e Ministrisë së Shëndetësisë dhe ISHP.

Ç'është Asthma?

Asthma është një sëmundje kronike e karakterizuar nga sulme të përsëritura të vështirësisë në frymëmarrje dhe fishkëllimës (wheezing), të cilat ndryshojnë nga personi në person, si në ashpërsi dhe në frekuencë. Tek individët e sëmurë, simptomat mund të shfaqen disa herë në ditë apo javë, dhe për disa njerëz, ato mund të përkeqësohen gjatë aktivitetit fizik ose gjatë natës.

Egzistojnë dy forma të astmës:

1. **Alergjike** -Astma alergjike, është forma më e zakonshme (90% të të gjitha rasteve) dhe zakonisht zhvillohet në fëmijëri. Përafërsisht 80% e fëmijëve me astmë gjithashtu vuajnë nga një alergji. Zakonisht pacientët kanë histori familjare për alergji, apo janë të pranishme alergji të tjera, si alergji hundës ose ekzemë. Astma alergjike shpesh në moshën e rritur mund të kalojë, por megjithatë, në 75% të rasteve, astma rishfaqet më vonë.

2. **Forma joalergjike** haset në rreth 10% të rasteve. Kjo zakonisht zhvillohet pas moshës 30 vjec dhe zakonisht nuk është e lidhur me shkaqe alergjike. Më shpesh preken gratë dhe ato bëjnë infeksione të traktit respirator.

Faktorët e rrezikut të astmës janë:

I. Faktorë personalë: predispozita gjenetike, hiperaktiviteti i rrugëve të frymëmarrjes, etj..

II. Faktorët mjedisorë, të cilët modifikojnë predispozicionin gjenetik, duke ndikuar kryesisht në individët e predispozuar. Faktorët mjedisorë ndahen në 2 nëngrupe:

II.i Faktorë që ndikojnë mbi rritjen e ndjeshmërisë për të zhvilluar astmë në individët e predispozuar dhe këtu bëjnë pjesë:

- **Alergenet brënda shtëpisë** (pluhurat, qimet e kafshëve, kërpudhat, mykrat, majaja);
- **Alergenet jashtë shtëpisë** (polenet, duhanpirja aktive e pasive, sensibilizues profesionale (njihen rreth 361), avujt e bojrave të lyerjes, pasturesit e lëngshëm, aromat e forta, parfumet;
- **Ndotës të ndryshëm të ajrit** (atmosferikë edhe shtëpiakë);
- **Infeksionet respiratore.**

II.ii Nëngrupi i dytë i faktorëve që precipitojnë acarimin e astmës dhe ose shkaktojnë vazhdimësi të simptomave apo krizat esaj. Në këtë nën grup faktorësh apo shkaktarësh të astmës janë:

- Substanca alegjizuese të brendshme dhe të jashtëme si: pluhurat e ndryshme, mykrat, kërpudhat, polenet, qimet e kafshëve, furrtares,
- Ndotësit e ajrit të brendshëm dhe të jashtëm
- Substanca irrituese si: duhanpirja aktive e pasive, parfumet, aromat e forta (spray për flokët, avulli i bojrave të lyerjes dhe pastruesit e lëngshëm, etj) apo ndotës të ndryshëm
- Substanca ushqimore, konservantë, etj
- Aktiviteti fizik, sporti, vrapimi, hiperventilimi
- Ndryshimet e motit sidomos moti i ftohtë dhe i lagësht
- Infeksionet virale si gripi apo rrufa
- Disa medikamente si: aspirina, betablockuesit, antiinflamatorët
- Emocionet e forta

Astma mund të kurohet vetëm nëse respektohen rreptësisht 3 shtylla, siç janë:

- parandalimi i faktorëve që ndikojnë në shkaktimin e sëmundjes,
- mjekimi i duhur, korrekt dhe i rregullt, dhe
- vaksinimi ndaj shkaktarëve.

Identifikimi dhe ulja e ekspozimit ndaj faktorëve të riskut, ndjekja e zgjatur dhe korrekte e astmës, do t'u mundësojë pacientëve arritjen e një kontrolli ndaj sëmundjes së tyre. Falë mbështetjes së Ministrisë së Shëndetësisë, shumë preparate janë futur tashmë ne skemat e barnave të rimbursueshme duke i dhënë mundësi të gjithë shtresave të popullatës që të arrijnë të marrin mjekimin e tyre të vazhdueshëm, falë të cilit pacientët mund të arrijnë të bëjnë një jetë normale, pa asnjë kufizim, për shkak të sëmundjes.