

PAMUMUHAY NANG WALANG RABIES

Ano ang **RABIES**?

- Nakamamatay na sakit sanhi ng **rabies virus**.
- Naaapektuhan nito ang utak at wala itong lunas.
- Naisasalin ito sa iba sa pamamagitan ng laway galing sa hayop o tao na may rabies.
- Ito ay sakit na puwedeng makuha ng **mammals**.

PAANO NAKUKUHA ang rabies?

1

Papasok ang virus sa katawan sa pamamagitan ng laway ng hayop na may rabies.

2

Bahagyang magpaparami ang virus sa lugar ng kagat at aakyat ito sa utak.

PAANO NAKUKUHA ang rabies?

3

Magpaparami ang virus sa utak at kakalat sa ibang bahagi ng katawan gaya ng salivary glands.

Magpapakita na ng sintomas ng rabies ang nahawaan matapos ang 1-3 buwan.

4

Mapaparalisa ang biktima hanggang tuluyang mamamatay isang linggo matapos magpakita ng sintomas.

Ano ang mga posibleng **SINTOMAS** ng rabies sa tao?

Pananakit ng ulo

Takot sa tubig

Takot sa hangin

Takot sa liwanag

Iba pa: Hirap lumunok at huminga;
nakakakita at nakakarinig ng mga bagay
(hallucinations); pagkabalisa

Ano ang mga posibleng **SINYALES** ng rabies sa hayop?

Matamlay o Agresibo

Nangangagat ng kung anu-ano

Matinding paglalaway

Takot sa liwanag

Iba pa: Nahihirapan lumunok at huminga

Ano ang **DAPAT** **GAWIN** kapag **NAKAGAT** ng hayop?

HUWAG kumunsulta sa albularyo o
magpatandok.

Hugasan agad ang sugat ng sabon at
dumadaloy na tubig ng 15 minuto.

Ano ang **DAPAT** **GAWIN** kapag **NAKAGAT** ng hayop?

2

Pahiran ng tintura
de yudo o anumang
gamot na
pangsugat.

3

Kumunsulta agad
sa doktor o sa
pinaka malapit na
Animal Bite
Treatment Center
(ABTC).

Ano ang DAPAT GAWIN sa NAKAKAGAT na HAYOP?

Huwag patayin ang hayop!

1

Sumangguni sa Municipal Agriculture Office o City Veterinary Office upang hulihin ito.

Ano ang **DAPAT GAWIN** sa **NAKAKAGAT** na **HAYOP**?

2

Itali o ikulong ang hayop at obserbahan sa loob ng 14 na araw. Tignan kung magbabago ang ugali nito o mukha itong may sakit.

3

Kapag namatay ang hayop sa loob ng 14 na araw, sumangguni sa betenaryo upang masuri kung may rabies ito.

Paano MAIIWASANG magka RABIES ang ALAGANG hayop?

1

Pabakunahan laban sa rabies ang alagang aso simula 3 buwan ang edad. Ulitin ito kada taon.

2

Bigyan ng masustansyang pagkain at malinis na inumin.

Maging responsableng tagapag-alaga ng hayop!

10

Paano MAIIWASANG magka RABIES ang ALAGANG hayop?

3

Siguraduhing malinis at kumportable ang tirahan ng inyong alaga.

4

Huwag hayaang gumala sa labas ng bakuran ang inyong alaga. Lagyan ng tali kapag ilalabas.

Anti-Rabies Act of 2007 (Republic Act 9482)

Ayon sa batas (R.A. 9482) kailangan ninyong:

- Iparehistro at pabakunahan laban sa rabies ang inyong alagang aso
- Paobserbahan ang inyong alagang aso kapag ito ay may nakagat na ibang aso o tao
- Sagutin ang gastusin sa pagpapagamot ng nakagat ng inyong aso
- Lagyan ng tali ang alagang aso kapag papagalain ito sa labas

Ang hindi sumunod sa mga probisyong ito ay maaaring magbayad ng multa na P500 hanggang P25,000.

Paano MAIIWASANG MAKAGAT ng aso?

HUWAG lapitan ang asong:

Tulog

Kumakain

**Nagpapasuso
ng mga tuta**

**Bagong
panganak**

Paano MAIIWASANG MAKAGAT ng aso?

HUWAG lapitan ang asong:

Hindi kilala

Takot

Galit

Paano MAIIWASANG MAKAGAT ng aso?

HUWAG gawin ang mga
sumusunod:

Kulitin ang aso

**Hilahin ang tenga o
buntot ng aso**

Tumakbo kapag may malapit na aso

Paano MAIIWASANG MAKAGAT ng aso?

HUWAG gawin ang mga
sumusunod:

Yakapin ang aso

Sakyan ang aso

Makipagtitigan sa aso.

ALL RIGHTS RESERVED

This material is for education purposes only. No reproduction of this flip chart and its corresponding user's guide shall be used for commercial purposes. And no changes shall be made to any content of both materials.

