الصحة والمرض Health and illness

ما هي الصحة؟ ?Activity 1: What is health

• ماذا تعني لك الصحة؟ .?What does health mean to you

What is HEALTH? Health is the ability to adapt and manage physical, mental and social challenges throughout life. As defined by the World Health Organization (WHO), health is "a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity." This WHO definition has been subject to controversy, as it may have limited value for implementation.

الصحة هي القدرة على التكيف وإدارة التحديات الجسدية والعقلية والاجتماعية طوال الحياة. كما هو محدد من قبل منظمة الصحة العالمية (WHO) وليس مجرد عدم وجود مرض أو العجز"، الصحة هي "حالة من الرفاه البدني والعقلي والاجتماعي الكامل لقد خضع تعريف منظمة الصحة العالمية هذا للجدل لأنه قد بكون له قيمة محدودة للتنفيذ

ما هو المرض؟

There are many things that can lead to illness, and illness can come in many forms.

Illness can affect each of the dimensions of health. It can be in the form of physical, mental, social or emotional illness.

هناك العديد من الأشياء التي يمكن أن تؤدي إلى المرض ، ويمكن أن يأتي المرض بأشكال عديدة يمكن أن يؤثر المرض على كل من أبعاد الصحة. يمكن أن يكون في شكل مرض جسدي أو عقلي أو اجتماعي أو عاطفي.

Using your dictionary, find the definition of the following words.

باستخدام القاموس الخاص بك ، ابحث عن تعريف الكلمات التالية.

Disease	Health	Illness	Well-being
داء	الصحة	مرض	رفاهية

أبعاد الصحة Dimensions of health

The dimensions of health include physical health, social health, mental health and emotional health. The dimensions of health show the different factors that can affect health. It also shows how each dimension can affect the others.

تشمل أبعاد الصحة :الصحة الجسدية والصحة الاجتماعية والصحة العقلية والصحة النفسية. تظهر أبعاد الصحة العوامل المختلفة التي يمكن أن تؤثر على الصحة. كما يبين كيف يمكن لكل بعد أن يؤثر على الآخر

1.2 Dimensions of health أبعاد الصحة

الصحة الجسدية Physical health

ما هي الصحة البدنية? What is physical health :

Physical health refers to how the body works. When people are physically they have enough energy to carry out everyday tasks. To be physically healthy people might avoid doing things that can hurt their body; for example, they might limit the amount of caffeine they drink or try to reduce their risk of developing a disease.

الصحة البدنية تشير إلى كيفية عمل الجسم. عندما يكون الناس جسديا لديهم ما يكفي من الطاقة للقيام بالمهام اليومية. قد يتجنب الأشخاص الأصحاء جسدياً القيام بأشياء يمكن أن تؤذي أجسامهم ؛ على سبيل المثال ، قد تحد من كمية الكافيين التي يشربونها أو تحاول تقليل خطر الإصابة بمرض

الصحة الجسدية PHYSICAL HEALTH

Physical health is not just the absence of disease. There are many more factors that can contribute to physical health.

Physical health is important for overall health. It is the most visible dimension . Physical health can have an impact on social mental and emotional health .

الصحة البدنية ليست مجرد غياب المرض. هناك العديد من العوامل التي يمكن أن تسهم في الصحة البدنية ، الصحة البدنية مهمة للصحة البدنية على الصحة البدنية على الصحة النفسية والعاطفية الاجتماعية

There are many ways	s to improve physica	l health . People can
---------------------	----------------------	-----------------------

h balanced diet.

- Get enough physical activity.
- Avoid harmful substance.
- Keep a healthy body weight.
- Get enough sleep
- Manage chronic disease such as diabetes.
- Try to avoid developing non-communicable diseases.
- Keep good hygiene practices.

هناك العديد من الطرق لتحسين الصحة البدنية. الناس يستطيعون أن:

- 1 تناول غذاء صحى متوازن
- 2 احصل على ما يكفى من النشاط البدني
 - 3 تجنب المواد الضارة
 - 4. الحفاظ على وزن صحى للجسم
 - 5 الحصول على ما يكفى من النوم
- 6 إدارة المرض المزمن مثل مرض السكري
- 7. حاول تجنب الإصابة بالأمراض غير المعدية
 - 8 حافظ على ممارسات النظافة الجيدة

تناول غذاء صحي متوازن Eat a healthy balanced diet

A balanced diet should contain carbohydrates, proteins fat vitamins and minerals. These nutrients should come from lots of different foods. It is also important to get enough water and to be properly hydrated.

Meals and snacks should be eaten throughout the day and portion sizes should not be too large . يجب أن تحتوي على نظام غذائي متوازن الكربوهيدرات والبروتينات والدهون في البروتينات والمعادن. هذه المواد الغذائية يجب أن تأتي من الكثير من الأطعمة المختلفة. من المهم أيضا الحصول على ما يكفي من الماء

وأن يتم ترطيبه بشكل صحيح

يجب تناول وجبات الطعام والوجبات الخفيفة على مدار اليوم ، ويجب ألا تكون أحجام الأجزاء كبيرة جداً

النشاط 8: اتباع نظام غذائي صحى Healthy diet : 8 اتباع نظام

What foods do you think people should eat every day? What foods should people eat in moderation? Write your answers in the following space.

ناس تناولها	تي ينبغي على الا	ا هي الأطعمة ال	تاولها كل يوم؟ م	عتقد أن على الناس ت	ما هي الأطعمة التي تـ	
				المساحة التالية	تدال؟ اكتب إجاباتك في	باء
 	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••		

الحصول على ما يكفي من النشاط البدني Get enough physical activity

Doing regular physical activity has many health benefits; physical activity can help to reduce the risk of developing certain disease, it can help people manage illness and it can help mental and emotional health.

The world health organization (WHO) defines physical activity as "any bodily movement produced by skeletal muscles that requires energy expenditure.

مارسة النشاط البدني بانتظام له فوائد صحية عديدة ؛ يمكن أن يساعد النشاط البدني في الحد من مخاطر الإصابة بمرض معين ، ويمكن أن يساعد الأشخاص على إدارة المرض ويمكنه المساعدة في الصحة العقلية

والعاطفية

تعرف منظمة الصحة العالمية (WHO)النشاط البدني بأنه "أي حركة جسدية تنتجها العضلات الهيكلية التي تتطلب نفقات

الطاقة

1.2 Dimensions of health

أبعاد الصحة

- Avoid harmful substances
- Substances that change mood or other
- Bodily processes should not be used
- o If caffeine is consumed it should be in moderate amounts
- Keep a healthy body weight
- o It is important to keep a healthy body weight there are lots of factors that affect body weight these include
 - Healthy eating/ eating a healthy balanced diet can help to control Physical activity/ doing regular physical activity can help to keep a healthy weight
- Family history/ this is something that the individual cannot control it.
- o Healthy status/ some health condition make it more difficult to manage weight
 - تجنب المواد الضارة
 - المواد التي تغير المزاج أو غيرها
 - لا يُجب استخدام العمليات الجسدية إذا تم استهلاك الكافيين يجب أن يكون في كميات معتدلة
 - من المهم الحفاظ على وزن صحي
- للعناية بالبشرة ، فهناك الكثير من العوامل التي تؤثر على وزن الجسم: الأكل الصحي / تناول غذاء صحي متوازن يمكن أن يساعد في السيطرة يمكن أن يساعد النشاط البدني / القيام بنشاط بدني منتظم للحفاظ على وزن صحي
 - تاريخ العائلة / هذا شيء لا يستطيع الفرد السيطرة عليه

ادارة الوزن	عل من الصعب	إت الصحبة تح	/ بعض الحالا	الحالة الصحية
			- ' - ' - '	

Activity 10

A30 year old female is doing regular physical activity and eats a healthy balanced diet she has no healthy conditions why do you think she finds it hard to manage her weight?

تقوم أنثى عمر ها 30 سنة بنشاط بدني منتظم وتتكفل بنظام غذائي صحي متوازن وليس لديها أي ظروف محية لماذا تعتقد أنها تجد صعوبة في إدارة وزنها؟

.....

A25 year old female enjoys a healthy balanced diet she doesn't t like physical activity there is no history of overweight in her family and she has no health condition why do you think she finds it hard to manage her weight?

تهمتع أنثى تبلغ من العمر 25 عامًا بنظام غذائي صحي ومتوازن ولا تشبه النشاط البدني ، ولا يوجد تاريخ في زيادة الوزن في عائلتها ولا تعاني من أية مشاكل صحية ، لماذا تعتقد أنه يصعب عليها التحكم في وزنها؟

Get enough sleep الحصول على قسط كاف من النوم

People need to have good quality rest and sleep to stay healthy.

It is important to spend time relaxing to help refresh the body.

يحتاج الناس إلى الحصول على راحة ونوعية جيدة للبقاء بصحة جيدة من المهم قضاء بعض الوقت في الاسترخاء للمساعدة على إنعاش الجسم

Sleep should take place in quiet and dark place.

Most people need to get 7-9 hours to sleep every night. Missing sleep or getting poor-quality sleep for a long period of time can have negative effects on health.

يلجب أن يتم النوم في مكان هادئ ومظلم معظم الناس بحاجة إلى الحصول على 7-9 ساعات للنوم كل ليلة. يمان أن يكون النوم ناقص أو نوم منخفض الجودة النوم لفترة طويلة من الزمن يمكن أن يكون له تأثيرات سلبية على الصحة

1.2 Dimensions of Health أبعاد الصحة

Social health الصحة الاجتماعية

ما هي الصحة الاجتماعية ؟ What is social health?

Social health is the part of health that refers to how well people get along with others. Social wellness focus on creating and monitoring healthy and supportive relationships with family, friends and peers.

Having a social support networks protects people against many physical health problems. Relationships should include strong communication, caring for others and a sense of responsibility.

Way to improve social wellness includes planning time with friends and family, enjoying the time spen with others, keeping positive, rewarding relationships and ending negative relationships. There are many ber efits that come from having strong relationships with others. Social health is just as important as physical health.

الصحة الاجتماعية هي جزء من الصحة يشير إلى مدى توافق الناس مع الآخرين. يركز العافية الاجتماعية على إنشاء ومراقبة العلاقات الصحية والعلاقات الصحية والعلاقات الداعمة مع العائلة والأصدقاء والأقران . إن وجود شبكات دعم اجتماعي يحمي الناس من العديد من المشاكل الصحية الجلدية.

العلاقات التواصل القوي ، ورعاية الآخرين والشعور بالمسؤولية تتضمن طريقة تحسين العافية الاجتماعية تخطيط الوقت مع الأصدقاء والعائلة ، والاستمتاع بالوقت الذي يقضيه مع الأخرين ، والحفاظ على العلاقات الإيجابية والمجزية وإنهاء العلاقات السلبية. هناك العديد من

اللوائد التي تأتى من وجود علاقات قوية مع الآخرين. الصحة الاجتماعية لا تقل أهمية عن الصحة البدنية

البناء والحفاظ على العلاقات building and keeping relationships

people have lots of relationships. they can be with family, friends and people within their community. some of these relationships are ones that they choose; for example, friendships, others are once that people do not choose; for example, your classmates.

الله الديهم الكثير من العلاقات يمكن أن يكونوا مع العائلة والأصدقاء والناس داخل مجتمعهم بعض هذه العلاقات هي تلك التي يختارون؛ على سبيل المثال ، زملاء الدراسة يختارون؛ على سبيل المثال ، زملاء الدراسة good relationships can be good for your health, but they can take time and effort.

العلاقات الجيدة يمكن أن تكون جيدة لصحتك ، ولكنها يمكن أن تستغرق بعض الوقت والجهد

to develop relationships and keep good social health, you must be willing to: لتطوير العلاقات والحفاظ على الصحة الاجتماعية الجيدة ، يجب أن تكون على استعداد

- 1. give yourself: this could include giving time, effort of energy. 1 عطي نفسك: يمكن أن يشمل هذا العلم الماطقة الطاقة
- 2. have good levels of self-esteem: being mentally and emotionally secure can help with healthy relationships.

2- لديك مستويات جيدة من احترام الذات: فالتأمين العقلي والعاطفي يمكن أن يساعد في علاقات سليمة.

- 3. Establish a sense of identity: people should not change who they are or their characteristic, or their relationships may suffer.
- 4. keeping your identity will make for better relationships.

3- إرساء إحساس بالهوية: يجب ألا يغير الناس من انفسهم أو من شخصياتهم ، أو قد تعانى علاقاتهم.

4 - الحفاظ على هويتك سيؤدى لعلاقات أفضل

الحفاظ على العلاقات keeping relationships

تواصل جيد good communication

good communication is an important part of social health. it can help to build and strengthen relationships. when people communicate, they must get their message across clearly to the other person. the person receiving the message must understand the message for communication to work. there are to types of communication **verbal** and **non-verbal**

التواصل الجيد هو جزء مهم من الصحة الاجتماعية. يمكن أن يساعد على بناء وتقوية العلاقات. عندما يتواصل الناس ، يجب عليهم توصيل رسالتهم بوضوح إلى الشخص الأخر. يجب على الشخص المتلقي للرسالة أن يستوعب رسالة الاتصال للعمل. هناك أنواع من الاتصالات اللفظية وغير اللفظية

verbal communication التواصل اللفظي

when you are using words عندما تستخدم الكلمات

non-verbal communication التواصل غير اللفظى

Non-verbal communication refers to how you communicate when you don't use words. A person body language gives a lot of information. This includes the pitch, speed, tone and the volume of your voice.

التواصل غير اللفظي يشير التواصل غير اللفظي إلى كيفية تواصلك عندما لا تتستخدم الكلمات. لغة جسد الشخص تعطي الكثير من المعلومات. وهذا يشمل (النغمة والسرعة والنبرة وحجم صوتك)

الصحة النفسية Mental health

As you have already learnt, health is defined as "a state of complete physical, mental, and social

well-being and not merely the absence of disease or infirmity'' by the world Health Organization. كما تعلمتم بالفعل ، يتم تعريف الصحة بأنها "حالة من الصحة البدنية والعقلية والاجتماعية الكاملة وليس منظمة الصحة العالمية مجرد غياب المرض أو العجز " من قبل منظمة الصحة العالمية

Mental healthy is different to emotional health. Good mental health refers to the cognitive aspect of health. This is about how the brain function. The brain is responsible for many important function of the body. It is responsible for breathing, balance, thinking, movement, learning and behaviour.

الصحة العقلية تختلف عن الصحة العاطفية. الصحة العقلية الجيدة تشير إلى الجانب المعرفي للصحة. هذا عن كيفية عمل الدماغ. الدماغ هو المسؤول عن العديد من الوظائف الهامة للجسم وهي مسؤولة عن التنفس والتوازن والتفكير والحركة والتعلم والسلوك

conditions health; for example, Alzheimer's disease, dementia or eating disorders. Just like physical health, sometimes people can develop mental.

حالات الصحة النفسية : ؛ على سبيل المثال ، مرض الزهايمر ، والخرف أو اضطرابات الأكل. تماما مثل الصحة البدنية ، في بعض الأحيان يمكن التطوير العقلي للناس

الصحة العاطفية **Emotional health**

Emotional health is how people feel about themselves and their ability to manage their feeling as they deal with challenges in life. Emotional health can have a big effect on the other dimensions of health.

Emotions are different to thoughts. For example, a person might do something and say they feel silly. Silly is a thought and not an emotion. They might feel embarrassed or ashamed. These are emotion. The thought is that they are silly. This is what they are telling themselves.

It is important to be able to tell the difference between thoughts and emotions. Emotions refer to how people feel/their feelings.

من المهم أن تكون قادراً على معرفة الفرق بين الأعتقادات والعواطف. تشير المشاعر إلى شعور الناس/مشاعرهم

Being emotionally health is more than being free from depression, anxiety, or other emotional Illnesses. It also means having positive characteristics, such as:

1: the ability to adapt to change.

2: a sense of purpose.

3: a feeling of completeness and contentment.

4: the ability to create fulfilling relationships.

6:The ability to have fun and enjoy yourself.

7: resilience in the face of difficulties.

القدرة على التكيف للتغبير

الشعور بالهدف.

شعور من الكمال والرضا .

القدرة على خلق علاقات مستوفاة

5: a feeling of self-confidence and positive self-esteem. شعور بالثقة بالنفس واحترام الذات الإيجابي

المرونة في مواجهة الصعوبات

القدرة على الاستمتاع والاستمتاع بنفسك

الأفكاروالعواطف thoughts and emotions

العواطف/ Emotions قلق/Worried سخيف/Silly عاضب احرجت/Embarrassed حق/Right فرح/Excited حدين /Sad تعبه/Okay تعبه/Okay

1.4 Health as a constantly changing state الصحة متغيرة

أدوار المتخصصين في الرعاية الصحية The roles of healthcare professionals

من هم المتخصصين في الرعاية الصحية؟ ?What are healthcare professionals

Healthcare professionals are people who are specifically educated and trained different areas of healthcare there are lots of different areas of health and they can be involved in any of these areas including:

المتخصصون في الرعاية الصحية هم أشخاص يتعلمون ويتدربون بشكل خاص بمجالات مختلفة من الرعاية الصحية ، وهناك الكثير من المجالات الصحية المختلفة ويمكنهم المشاركة في أي من هذه المجالات بما في ذلك:

- الوقاية من المرض وعلة المرض علة المرض The prevention of illness and disease
- The promotion of health

تعزيز الصحة

- التثقيف الصحي. Health education
- 🕆 The detection of illness and disease اكتشاف المرض والمريض
- The treatment of illness and disease

علاج المرض وعلة المرض

Types of healthcare professionals أنواع المتخصصين في الرعاية الصحية

Discuss with your class all of the different types of healthcare professionals you already know about. What is their role? Write your answers in the following space. ناقش مع صفك جميع الأنواع المختلفة من المساحة التالية. أخصائيي الرعاية الصحية الذين تعرفهم بالفعل. ما هو دورهم؟ اكتب إجاباتك في

	Healthcare professionals متخصصو الرعاية الصحية	Role دوره
1.	-Health promoter المروج الصحي	responsible for health problem and ways to promote health المسؤول عن المشاكل الصحيه و الطرق لتحسين الصحة
2.	Nurse الممرض	توفر الرعايه الصحيه للناس provide health care to people
3.	Paramedic المسعف	first on the scene of an emergency and provide care to the patient هو الذي يستقبل المرضى في الطوارئ ويقدم لهم الرعايه الصحيه
4.	الصيدلاني Pharmacist	works closely with medication and understand their dosage and interaction in the body يعمل في تنظيم الادويه ويفهم الجرعه و تفاعلها في الجسم

+		
5	. Physical therapist المعالج الفيزيائي	works with patient they have injury they aim to encourage them to movement and prevent disability يعمل مع المرضى الذي لديهم اصابات وهدفه تشجيعهم عللى الحركه و منع المرضى الذي الديهم اصابات وهدفه تشجيعهم عللى الحركة و منع الاعاقه
ϵ	. Psychologist المعالج النفسى	Assess diagnose and treat psychological illnesses تقييم و تشخيص وعلاج الأمراض النفسية

First aid is taken in response to someone has injured. A first aider is the person who act to provide immediate care and making sure they safe. You should earn a first aid qualification to give first aid to other.

-الاسعافات الاوليه هي الاجرائات المتخذه عندما يصاب احد. المسعف الاول هو الشخص الذي يعمل على توفير الرعايه لهؤلاء الافراد و يتاكد انهم امنون. يجب عليك الحصول على شهادة اسعافات اوليه قبل ان تقدم الاسعافات الاوليه لشخص اخر

Chapter (2)

Word	I	form Definition		1	
assess	تقييم	verb	الفعل	To judge or understand something	تحكم على شيء ما أو تفهمه
Airway	مجرى الهواء	noun	اسم	Area in the throat where air passes to and from the lungs to allow breathing	الطقه في الحلق حيث يمر الهواء من والى الرئتين للسماح بالتنفس
bandage	ضماده	noun	اسىم	A covering that protects or supports part of the body	طاء يحمي او يدعم جزء من الجسم
breathe	تنفس	verb	القعل	To move air into and out of your lungs inhale and exhale	لحريك الهواء الئ داخل وخارج رئتيك ويستنشق الهواء والزفير
blood	دم	noun	اسىم	red liquid that flows through the body	أسائل الاحمر الذي يتدفق علئ الجسم
Cardiac arrest	سکته قلبیه	noun	اسىم	A sudden sometimes temporary stopping of the heart	قف مفاجئ ومؤقت للقلب
circulation	الدورة الدموية	noun	اسىم	The movement of blood around the body that is caused by the heart pumping	دركة الدم حول الجسم التي سببها ضخ القلب
compressio n	ضغط	noun	اسىم	The act of pressing something	فل الضغط على شيء ما
condition	شرط	noun	اسىم	The way something is or how it works	اطريقه التي يكون بها شيء ما او كيف يعمل
conscious	واع	adjective	صفه	Awake and able to understand what is happening around you	مستيقظ وقادر على فهم ما حولك
diabetes	داء السكري	noun	اسىم	A disease in which the body ability to produce or respond to the hormone insulin is impaired	ورض يصاب بضعف قدرة الجسم على التاج هرمون الانسولين او الاستجابه المستجابة المستحابة ا

de	fibrillator	جهاز الصدما ت الكهرب الكهرب	noun	اسم	A machine used to send an electric current to the chest or heart wall	الة تستخدم لارسال تيار كهربائي الى الصدر او جدار القلب
exa	amination	فحص	noun	اسم	An examination to determine someone physical health	فحص لتحديد الصحه البدنيه لشخص ما
in	ımediate	فوري	adjective	الصفه	Happening or done without delay	يحدث او يتم بدون تأخير
i	ncident	واقعة	noun	اسىم	A serious or violent event such as an accident	حدث خطیر او عنیف مثل حادث
	injury	اصابه	noun	اسىم	Harm or damage to a person body	الأذى أو الضرر الذي يلحق بجسم الشخص
ir	tervene	تدخل	verb	الفعل	To do something that stop or changes a result or course of events	للقيام بشئء يوقف او يغير نتيجة او مسار الاحداث
la	ceration	تمزق	noun	اسم	A deep cut or tear to the flesh or skin	قطع عميق او شق للجسم أو الجلد
m	edication	ادویه	noun	اسم	A drug or other form of medicine that is used to treat or prevent disease	مخدر أو أي شكل آخر من أشكال الدواء ستخدم لعلاج أو الوقاية من المرض
pr	evention	منع	noun	اسم	The action of stopping somethings from happening	العمل على وقف شيء ما قبل الحدوث
pro	ocedure	الاجراء	noun	استم	A series of actions that are done in a certain order	السله من الاجراءات التي تتم بترتيب معين
рі	otective	واقية	adjective s	القعل	Keeps someone or something safe from harm	ي مافظ على شخص ما او شئء اخر في مامن من الاذى
r	ecovery	التعافي	noun	اسم	The time when someone is getting healthier after an illness or injury	الوقت الذي يصبح الشخص اكثر صحة بعد مرض او اصابه
r	esponse	رد	noun	اسىم	A spoken or written answer	جابة منطوقة أو مكتوبة
res	uscitation	الإنعاش	noun	اسم	Bringing someone or something back to life	ولب شخص ما او شيء ما في الحياه
	scene	مشهد	noun	اسم	A place where an event or action takes place	اکان حدث او حدث
	seizure	الحجز	noun	اسم	A sudden attack of illness especially a stroke or an epileptic fit	هجوم مفاجئ للمرض خاصه السكته او الصرع

sterile	معقمة	adjective s	الفعل	Completely clean free from bacteria	ظيفه تماما خاليه من البكتيريا
stroke	السكتية الدماغية	noun	اسىم	A sudden disabling attack caused by an interruption in the flow of blood to the brain	جوم مفاجئ ناجم عن انقطاع في تدفق الدم الى الدماغ
technique	تقنية	noun	اسىم	A way of doing an activity	لمريقه للقيام بنشاط
unconscious	فاقد الوع <i>ي</i>	adjective s	الفعل	A person who is not a wake due to an illness or injury	شخص الذي ليس مستيقظا بسبب مرض أو جرح

-First aid measure and the law الاستعافات الاوليه و قانونها

-When you give correct first aid it can reduce the pain a casualty suffers it also places the casualty in a better position to receive treatment from medical professional. This can increase chances of survival

- مندما تعطي الاسعافات الأولية الصحيحه يمكن ان تقلل من الألم الذي يعاني منه المصاب. ايضا انقل المصاب لوضع افضل اليالقي فيه العلاج من الاطباء وهذه تزود من فرصهم للبقاء على قيد الحياه.

PEOPLE who have been trained in first aid and CPR are encourage to help where they can. This applies to people who have been trained in the UAE like another countries read the statement

below LT.colonel ahmed al marri of dubai police

- إلم تشجيع الاشخاص الذي تم تدريبهم على الاسعافات الاوليه و الانعاش الرئوي و القلبي المساعده حيث يمكنهم ذالك . ينطبق هذا الامر على الذين قد تم تدريبهم في الامارات و الدول الاخرى . اقرأ الاستبيان الاتي من العقيد احمد المري رئيس التحيقات الجنائيه في شرطه دبي .

-We encourage only those who are qualified to carry out CPR to help until the ambulance reaches the spot

- نحن نساعد فقط او لائك المؤهلين للانعاش القلب و الرئه لانهم يعتمد عليهم في انقاذ المريض حتى تصل سياره الاسعاف الى المكان.

there are lots of different healthcare professionals. They all have very different roles. Even though their roles might be very different, they must all have the patient best interest as their priority. Here are some examples of healthcare professions.

هناك الكثير من المتخصصين في الرعاية الصحية المختلفة. لديهم جميعا أدوار مختلفة جدا على الرغم من أن أدوار هم قد تكون مختلفة تمامًا ، إلا أنه يجب عليهم جميعًا أن يعطوا المريض أفضل اهتمام بأولويتهم. فيما يلي بعض الأمثلة على مهن الرعاية الصحية.

Dietician: a dietician will identify nutrition deficiencies. They make meal plans for people who
have a medical condition. They promote healthy eating and educate people.

*اختصاصي التغذية: أخصائي التغذية سوف يحدد أوجه القصور التغذوية. يقومون بعمل خطط لوجبة الأشخاص الذين لديهم حالة طبية. انهم يعززون الأكل الصحى ويقوموا بتثقيف الناس.

Doctor: a doctor can examine and diagnose a patient who is sick. They can recommend and provide treatment to the patient. Doctor can specialize in many different areas of health.

• الطبيب: يمكن للطبيب فحص وتشخيص مريض مريض. يمكنهم التوصية وتقديم العلاج للمريض. طبيب يمكن أن تتخصص في العديد من مجالات الصحة المختلفة.

Who can give first aid? الأولية؟

من يستطيع تقديم

Flemember, the information you learn in the start to what can be a rewarding career. . تذكر ، تتعلمها في البداية هي متطلبات المهنة

• EMT – Emergency Medical Technician الاسعافية الطارئة

التكتبكات

Paramedic

المسعف

Combat medic -armed forces
 قوات مسلحة

الطبيب العسكري

Nursing

ممرض

Private sector medic

الصحى الخاص

القطاع

Your first aid lessons will help to provide you with the skills to deal with various medical emergencies.

- You must remain within the laws of the country
- you are safe to practice first aid up to the level that they are certified to .
- it is your responsibility to remain within the laws of the country and stay legal

سون تساعد دروس الإسعافات الأولية في تزويدك بالمهارات اللازمة للتعامل مع مختلف حالات الطوارئ الطبية.

- يجب أن تبقى ضمن قوانين البلد
- أنت آمن لممارسة الإسعافات الأولية حتى المستوى الذي يتم التصديق عليه.
 - تقع على عاتقك مسؤولية البقاء ضمن قوانين البلد والبقاء قانونيًا

التصريح و الخصوصية للتعامل مع المصاب Permission and privacy when dealing with a casualty

Asking for an individual's permission before treating them will ensure that you do not cause offence and more importantly keep yourself legally protected. A person at the scene of an accident can refuse to be treated and we must obey their decision. Reasons for can be:

إن الحصول على إذن من الأفراد قبل معالجتهم سيضمن عدم تسببك في الإهمال والأهم من ذلك الحفاظ على الحماية القانونية لك الحصول على إذن من الأفراد قبل معالجة أن يرفض أن يعالج ويجب أن نطيع قراره. أسباب رفض العلاج يمكن أن تكون :

- مرض Illness -
- عدوى Confusion -
- الخوف Fear -
- ربما يخال انك خطرا بالنسبة له May think you are a danger
- اسباب ثقافية Cultural reasons انخفاض حرارة الجسم Hypothermia أصابات الرأس Head injuries -

Build trust and explain why do you want to help them. use simple language so you do not confuse them. if they still refuse treatment, them inform medical professionals and keep observing the casualty

كسب ثقتهم و اشرح لماذا انت قادم على مساعدتهم, استخدم لغة بسيطة لكي لا تربكهم, في حال رفضهم للخدمة و المساعدة علم المهنين الطبيين و استمر بملاحظة المصاب.

If dealing with a casualty who cannot give permission, we must put the patient`s needs first. Making a note of the situation means we can explain why we did what we did. If they have friends or family with them, ask them if it is ok to help. If the casualty is female and with her husband, a simple way can help is to give instructions to the husband about what you want him to do to help his wife.

اذا كنت تتعامل مع مصاب لا يستطيع ان يأذن لك عليك ان تتحلى بالصبر . كتابة الملاحظة للحالة يشرح لماذا قمنا بفعل ما احنا على صدد فعله. اذا كان برفقتة عائلة او اصدقاء اسألهم اذا كان من الممكن المساعدة . اذا المصاب امرأة وهي برفقة زوجها ابسط طرينة للنعامل معها هي ان تعطي زوجها التعليمات حول ما تريد القيام به لمساعدة الزوجة .

self-study

always think about a casualty's privacy when providing first aid. Stopping others from seeing what is happening helps to protect privacy. Adjust clothing so that the casualty is covered only the body enough deal with the injury.

يجب أن تفكر دائماً في خصوصيات المصابين عند تقديم الإسعافات الأولية, ومنع الآخرين من رؤية ما يحدث يساعد في حماية خصوصيات المصاب, ضبط الملابس بحيث يتم تغطية المصاب فقط الجسم بما فيه الكفاية للتعامل مع الاصابة

ir a clinical environment, like a doctor's surgery في بيئة سريرية مثل العمليات الجراحية: your privacy is protected by law Information you give بصوصيتك محمية بموجب المعلومات القانونية التي تقدمها

- يجب أن يكون الطبيب المخزن بشكل آمن. the doctor should be securely stored .
- Any information taken about your illness or injury will be protected by doctor-patient confidentiality.
 - أي معلومات تم أخذها عن مرضك أو إصابتك ستكون محمية بسرية الطبيب والمريض..

الفوائد لمجتمعك Benefit to your community

the more people that are trained in first aid, the safer your community will become.

كلما زاد عدد الأشخاص الذين تم تدريبهم على الإسعافات الأولية ، أصبح المجتمع أكثر أماناً.

مهارات للحياة Skills for life

Training first aid could take a few hours or a few days depending on the course you take. First aid training will give you the skills to deal with accidents and emergencies

قد يستغرق التدريب على الإسعافات الاولية بضع ساعات أو بضعة أيام حسب الدورة التي تأخذها. سوف يعطيك التدريب على الإسعافات الأولية المهارات اللازمة للتعامل مع الحوادث وحالات الطوارئ.

اصبح بطلا Become a hero

The skills you learn could prevent further injury or save someone's life. That person could be a complete stranger or a loved one, like a family member. Imagine how it would feel to be a real-life superhero!

مكن للمهارات التي تتعلمها أن تمنع إصابة إضافية أو تنقذ حياة شخص ما. يمكن أن يكون هذا الشخص غريباً بالكامل أو شخصاً عريزاً ، مثل أحد أفراد العائلة. تخيل كيف ستشعر عندما تكون بطلًا حقيقيا!

تحسين الثقة Improve confidence

a confident first aider is also a calm first aider. It is important to be calm and relaxed in the event of a medical emergency.

كما أن المسعف الواثق هو أيضا المسعف الهادىء. من المهم أن تكون هادئاً ومسترخياً في حالة الطوارئ الطبية

insert the correct words

Look at the sentence below. What words are missing from them?

By learning first a	ııd, I can become a	. nero thi	s skill for
community	will help serve my	life	and help
improve	my Confidence)	

الحياة سوف	هذه المهارة من أجل	كنني أن أصبح بطلاً	تعلم الإسعافات الأولية ، يمك	ل خلال
	: في تحسين الثقة	المجتمع والمساعدة	تساعد في تقدم	

الأولوية في الإسعافات الأولية عند التعامل مع الحادث orities of a first aider when dealing with an accident

Knowing what the priorities of first aid are will ensure that if you are asked to use your skills then you do so in a safe and logical way. These priorities are:

إن معرفة أولويات الإسعافات الأولية سيضمن أنه إذا طُلب منك استخدام مهاراتك فإنك تقوم بذلك بطريقة آمنة ومنطقية ,هذه الاولويات:

Assess the situation.

تقييم الوضع.

This should be done calmly and quickly

يجب أن يتم ذلك بهدوء وبسرعة

Protect yourself.

تحمي نفسك.

Never put yourself in danger. By protecting yourself, you make sure you can help the casualty

لا تضع نفسك في خطر. بحماية نفسك ، فإنك تتأكد من أنك تستطيع مساعدة المصاب

Prevent cross infection.

منع انتقال العدوى.

Do this between yourself and the casualty as much as you can by using PPE (Persona Protection Equipment) قم بذلك بينك وبين المصاب قدر استطاعتك باستخدام معدات الحماية الشخ الشخصية.

Comfort and reassure.

الراحة و الطمأنينة.

When dealing with a casualty, they may be scared. How you reassure them and provide comfort will allow you to treat them.

عند التعامل مع المصابين, قد يكونون خائفين, إن طمأنتهم ووفرت الراحة لهم سيسمحون لك بمعالجتهم.

تقييم المصاب Assess the casualty

Once you have control of the incident, try and find out what the illness or injury is.

بمجرد السيطرة على الحادثة، حاول أن تعرف ما هو المرض أو الإصابة

إعطاء علاج مبكر. .Give early treatment

رتب المساعدة المناسبة. . Arrange appropriate help

استدعاء سيارة الإسعاف للإصابات الخطيرة. . Calling for an ambulance for serious injuries

طلب المساعدة من الآخرين سيجعل العلاج أسهل. . Asking other to help will make treatment easier

كيف يمكننا أن نعد أنفسنا؟ ?How can we prepare ourselves

Dealing with any emergency can cause stress. With keeping calm, we stay in control. The body and mind will freeze' response to stressful situations. You may feel some or all the following: التعامل مع أي طارئ يمكن أن يسبب الإجهاد فَبِالحفاظ على الهدوء، سنبقى مسيطرين تتجمد استجابة الجسد والعقل أو كل ما يلى:

- 1. Your heart may beat faster. نبضات قلبك قد يتسارع
- تنفسك قد يتسارع .Breathing may quicken

- قد تصبح في حالة يقظة شديدة. 3. You may become very alert
- 4. You may feel you want to run away from the danger. قد تشعر أنك تريد الهرب بعيدا من
- قد تتجمد ولا يكن لك ردة فعل على الاطلاق .5. You may freeze and not react at all

مهارات الإصغاء Listening Skills

Though some injuries will be visible, such as an open wound, others will require you to listen to what the casualty says. على الرغم من أن بعض الإصابات ستكون مرئية، مثل جرح مفتوح، سيطلب منك المصابون الأخرون الاستماع إلى ما يقوله المصاب.

الاستماع الفعال Active listening

- اعتمد على لغة العيون.Make eye contact
- 2. Use a calm, confident voice loud enough to be heard but not shouting.

- لا تتحدث بسرعة ربما لا 3.Do not speak quickly you may not both speak the same language. لا تتحدثان نفس اللغة
- اجعل التعليمات بسيطة -قصيرة وبسيطة. Keep instructions simple short and simple.
- قم بإيماء رأسك لإظهار أنك تستمع وتفهم .Nod your head to show you are listening and understand.
- تأكد من أن المصاب يفهم .Check that the casualty understands.
- 7. Use hand gestures to help clarify what you are saying. استخدم إيماءات اليد -للمساعدة في توضيح ما تقوله
- 8. Do not interrupt let them speak, make notes, and confirm what they have said.

Always remember that a casualty may be scared, confused, angry or even non- responsive. You may even feel the same way Knowing this, and being able to relate to this is known as **showing empathy**. A casualty's emotions may change depending on their condition. Being aware of these changes will help you identify if the casualty's condition is worsening

- تذكر دائمًا أن المصاب قد يكون خائفاً أو مرتبكًا أو غاضباً أو حتى غير مستجيب. قد تشعر حتى بالطريقة نفسها. إن معرفة هذا ، والقدرة على الارتباط بهذا الأمر تعرف باسم إظهار التعاطف. قد تتغير عواطف المصاب تبعا لحالتهم, من خلال إدراكك لهذه التغييرات ، يساعدك ذلك على تحديد ما إذا كانت حالة المصاب تزداد سوءًا
- Be ready to change how you deal with the casualty. If your questions are making them angry, then stop. Speaking about something that takes their mind off the injury will help calm them. Asking them what they want to do about the problem will help them feel included. Ask about

friends or family who may be able to help or who need informing. An elderly person may want a son or daughter informed Stay with the casualty if they are dying, seriously ill or injured. Do not leave them alone unless you have no other option to get emergency help. A hand on a shoulder, or even holding their hand give them comfort

كل على استعداد لتغيير الطريقة التي تتعامل بها مع المصاب. إذا كانت أسئلتك تجعلهم يتذمرون ،إذا توقف. التحدث عن شيء ما يبعد عقلهم عن الاصابة سيساعد على الشعور بالشمول. اسأل عن الأصدقاء أو العائلة الذين قد يكونوا قادرين على المساعدة أو الذين يحتاجون إلى إعلام. قد يطلب شخص مسن إبلاغ إبن أو ابنة بالبقاء مع المصاب إذا كانوا يموتون أو مريضين أو مصابين بجروح خطيرة . لا تتركهم وحدهم ما لم يكن لديك خيار آخر للحصول على مساعدة طارئة. اليد على الكتف، أو حتى تمسك بيدهم لتعطيهم الراحة

n any medical incident, you may need the help of others. They can be asked to:

- في أي حادث طبي ، قد تحتاج إلى مساعدة من الآخرين, يمكن أن نطلب منهم:
- اطلب المساعدة الاتصال بخدمات الطوارئ / Calling for help call for the emergency services 999
- make the area safe اجعل المنطقة آمنة
- احضر حقيبة الإسعافات الأولية get the first aid المساعدة في السيطرة على النزيف help control bleeding
- المساعدة في الحفاظ على خصوصية المصاب help with maintaining the casualty's privacy
- move the casualty to a safer place if there is further danger to them, you or others
 نقل المصاب إلى مكان أكثر أماناً إذا كان هناك خطر إضافي عليك، أنت أو غيرك

Those you ask for help may also show signs of fear. anger or confusion.

Shock will play a part in this if there has been a big incident. There may be more casualties around you, and not everyone will be able to help Keep calm and clear on what you want from them. Be gentle but firm. This will build confidence in you and people are more likely to help

قد يظُهر من يطلبون المساعدة منك علامات الخوف والغضب أو الارتباك سوف تنصدم في هذا إذا كان هناك حادث كبير قد يكون هاك المزيد من الضحايا، ولن يتمكن الجميع من المساعدة في الحفاظ على الهدوء والوضوح على ما تريده منهم كن لطيفاً ولكن ثابت سيؤدى ذلك إلى بناء الثقة فيك وسيزيد احتمال مساعدة الأشخاص

Calling the emergency services

NOT all medical incidents will need the emergency services. Calling an ambulance for cut finger would not be a good solution. Other options may be to take the casualty o a doctor, call for advice or self-treat. we have decided to call the ambulance service, then we need to use a simple method to clearly explain what the emergency is. This can be:

استدعاء خدمات الطوارئ

لن نحتاج جميع الحوادث الطبية إلى خدمات الطوارئ, إن استدعاء سيارة إسعاف لقطع الإصبع لن يكون حلا جيدا. قد تكون خيارات أخرى أن تأخذ المصاب لطبيب، أو تطلب النصيحة أو العلاج الذاتي. قررنا استدعاء خدمة الإسعاف ، ثم نحتاج إلى استخدام طريقة بسيطة لتوضيح ما هي حالة الطوارئ. هذا يمكن أن يكون :

Ask for the correct service - ambulance, police or civil defence: اطلب الخدمة المناسبة - سيارة إسعاف أو شرطة أو دفاع مدن و
اعطی اسمك :Give your name اعطی اسمك :
أعط الرقم الذي تتصل منه:Give the number you're calling from
Give the exact location you're calling from or a landmark. امنح الموقع الدقيق الذي تتصل منه أو معلمًا . Give the type of incident. e.g. I'm at a traffic incident with two cars on Emirates road. The road is blocked. There are two people trapped.
ط نوع الحادث. على سبيل المثال، أنا في حادث مروري مع سيارتين في شارع الإمارات الطريق مغلق وهناك شخصان محاصر إن
Give the number, gender and age, e.g. 'One-man, early 20s, massive bleeding from
أعط الرقم والجنس والعمر ، على سبيل المثال. "رجل واحد، في العشرينات, نزيف حاد في الساق his leg
اعطاء معلومات. Give information of any hazards, e.g. gas, fuel spill or weather conditions. عن أي مخاطر ، على سبيل المثال تسرب الغاز ، تسرب الوقود أو الظروف الجوية •
2.4 Healthcare professionals المتخصصين في الرعاية الصحية First attendee at the scene of an accident الحضور الأول في مسرح الحادث If you are the first person at the scene of an accident, it is important that you can safely de with the situation. You will need to identify what needs to be done first and assess any dangers. Knowing the threats that different incidents can pose will ensure you and your casualty stay safe. We will look at the following incidents in this order:
ا كنت الشخص الأول في موقع الحادث، من المهم ان تتعامل بأمان مع هذه الحالة, سوف تحتاج إلى تحديد ما يجب القيام به أو لا وتقييم أي مخاطر, ان معرفه التهديدات التي يمكن ان تشكلها الحوادث المختلفة سيضمن لك وللمصابين البقاء في أمان, سننظر في الحوادث التالية بهذا الترتيب:
accident حادث مروري
حرائق Fires
حوادث الكهرباء- البرق Electrical - Low voltage/high voltage and lighting
المياه Water
A major incident حادث کبیر
First attendee things to remember أشياء يتذكرها الحاضر الأول
The first person on the scene of an accident is known as the first attendee . There are various ways to remember the sequence in which to treat a casualty. One methor is to remember DR ABC. Each letter is the beginning of another word. For now, we will loow what dangers we may face.
ول شخص في مكان الحادث يعرف باسم الحاضر الأول. هناك طرق مختلفة لتذكر التسلسل الذي يعالج فيه المصاب. طريقة واحدة هي ن نتذكر DR ABC كل حرف هو بداية كلمة أخرى. في الوقت الحالي ، سننظر في المخاطر التي قد نواجهها
DR ABC

	D – Danger خطر
	R – Response استجابة
	B – Breathing مجري التنفس
	A – Airway التنفس
	C – Circulation الدورة الدموية
	Circulation Dealing with danger (D) will be the first thing a first responder must do. These are the things that must be done immediately of the incident:
	سيكون أول شيء يجب على المستجيب الأول القيام به هذه هي الأشياء (D) التي تداول التعامل مع الخطر, بالقيام بها على الفور من الحادث ابحث عن الخطر!Look for DANGER!
	We can do this by remembering the word STOP! يمكننا ان نفعل ذلك من خلال تذكر كلمه توقف
	· S top - do not rush in. توقفلا تتعجل فيها
	· Think - keep yourself safe always. حافظ علي سلامتك دائما
	· Observe - look for hidden dangers. مراقبهالبحث عن المخاطر الخفية
	· Proceed - call for assistance. المضي قدمادعوه للحصول على المساعدة
	Assess the victims - responses and TRIAGE. تقييم الضحايا-الاستجابات والفرز
	□ Call 999/998 if required - the sooner, the better in a major incident.
	اتصل 998/999 إذا لزم الأمرفي وقت أقرب، كلما كان ذلك أفضل في حادث كبير
	 Begin the first aid process - primary survey - ABC. بدء عمليه الإسعافات الأولية-المسح الاولي
A	= check the Airway is clear التحقق من مجري التنفس واضح
В	= check for Breathing التحقق من التنفس
С	= check Circulation فحص الدورة الدموية
4.2	Healthcare professionals المتخصصين في الرعاية الصحية ع
	Actions to take الإجراءات التي يتعين اتخاذها
	There are a number of things you can do to prevent One of the biggest dangers in a road accident is other drivers hitting the crashed car this, including:

	نناك عدد من الأشياء التي يمكنك القيام به لمنع واحده من أكبر الاخطار في حادث طريق وهو اصطدام السائقين الاخرين بالسيارة لمعطمة هذا، بما في ذلك
	If possible, get your vehicle off the road. إذا كان ذلك ممكنا، والحصول علي سيارتك من الطريق
	Warn other traffic by using your hazard warning lights if your vehicle is causing an
O	تحذير حركه المرور الأخرى باستخدام أضواء تحذير المخاطر الخاصة بك إذا كانت سيارتك تسبب انسداد pstruction.
	Help other road users see you by wearing light-coloured or fluorescent clothing in daylight. Wear reflective clothing at night or in poor visibility.
	سرعده السائقين لرؤيتكم من خلال ارتداء الملابس الملونة الخفيفة أو الفلورسنت في وضح النهار ارتداءالملابس العاكسة في الليل أو في ضعف الرؤية
Р	Put a warning triangle on the road at a safe distance (recommended distance: 45 meters). ace it behind your broken-down vehicle on the same side of the road, Use other warning evices that are allowed. Always take great care when placing or retrieving them.
1	وضع مثلث تحذير على الطريق على مسافة أمنه المسافة الموصي بها: (45 متر) ضعها خلف سيارتك المكسورة على نفس الجنب من الطريق، استخدم أجهزه التحذير الأخرى المسموح بها. دائما احترس بشدة عند وضع أو استردادها.
	If possible, keep your sidelights on if it is dark or visibility is poor.
	. إذا كان ذلك ممكنًا ، فاحرص على إبقاء الإضاءة الجانبية مضاءة في حالة الظلام أو كانت الرؤية ضعيفة
	Do not stand (or let anybody else stand) between your vehicle and the oncoming traffic.
	لا تقف (أو تدع أي شخص آخر يقف) بين سيارتك وحركة المرور القادمة \Box
	At night or in poor visibility, do not stand where you will prevent other road users from seeing our lights.
	الليل أو في الرؤية السيئة، لا تقف في المكان الذي سوف تمنع مستخدمي الطرق الأخرى من رؤية الأضواء الخاصة بك
Ri	sk reduction at the scene الحد من المخاطر في مكان الحادث
	Check the scene is safe التحقق من أن المشهد آمن للنهج
	Look for broken glass, live electric cables and leaking gasoline. ابحث عن الزجاج المكسور ، والكابلات الكهربائية الحية وتسرب البنزين
	☐ Be aware of hazardous substances - gases, radioactive or corrosive substances.
	□ كن على علم بالمواد الخطرة - الغازات ، المواد المشعة أو المسببة للتآكل.

Call for professional help at the earliest opportunity. This may include the Police, Ambula and Civil Defence. If there is no further risk to life, then do not move the casualty and profirst aid in place. حصول على مساعدة احترافية في أقرب فرصة. قد يشمل ذلك الشرطة والإسعاف والدفاع المدني. إذا لم يكن هناك خطر إضاء فلا تحرك المصاب ولا تقدم الإسعافات الأولية في المكان. common injuries in a road traffic incident Spinal injury أصابات العمود الفقري Spinal injury أصابات الراس Internal Injuries Internal Injuries Crus Injuries		
الله المتورجون بالظهور ، اكمل "عملية مسح المنطقة" لإنشاء منطقة أمان والتحقق لمعرفة ما إذا كان هناك أو بدأ المتورجون بالظهور ، اكمل "عملية مسح المنطقة" لإنشاء منطقة أمان والتحقق لمعرفة ما إذا كان هناك أي المصابين ربما ثم النفع خارج السيارة. Make sure people are at a safe distance and make sure no one else enters the hazard area. Make sure people are at a safe distance and make sure no one else enters the hazard area. The people are at a safe distance and make sure no one else enters the hazard area. Ensure everyone knows the scene is a no-smoking area. Assess the victims - TRIAGE. Design treatment - primary survey. The people are at a safe distance and make sure no one else enters the hazard area. Assess the victims - TRIAGE. Wassess the victims - TRIAGE Wassess the victims - TRIAGE Assess the victims - TRIAGE Wassess the victims - Wassess the victims of wish was a victim to	□ Swit	ch off the engines of the cars involved and apply the hand break.
and check to see if there are any casualties who may have been thrown from the vehicle. الإذا بدأ المتقرجون بالظهور ، اكمل "عملية مسح المنطقة" لإنشاء منطقة أمان والتحقق لمعرفة ما إذا كان هناك أي مسابين ربما ثم اندفع خارج السيارة. Make sure people are at a safe distance and make sure no one else enters the hazard area. Make sure people are at a safe distance and make sure no one else enters the hazard area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Assess the victims - TRIAGE. Begin treatment - primary survey. Eminder: """ "" Call for professional help at the earliest opportunity. This may include the Police, Ambula and Civil Defence. If there is no further risk to life, then do not move the casualty and profitst aid in place. Cando Difference. If there is no further risk to life, then do not move the casualty and profitst aid in place. As a lace of the same of t		ا إيقاف محركات السيارات المعنية وتفعيل المكابح \Box
### Make sure people are at a safe distance and make sure no one else enters the hazard area. Make sure people are at a safe distance and make sure no one else enters the hazard area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. The people are at a safe distance and make sure no one else enters the hazard area. Ensure everyone knows the scene is a no-smoking area. The people are at a safe distance and make sure no one else enters the hazard area. Ensure everyone knows the scene is a no-smoking area. The people are at a safe distance and make sure no one else enters the hazard area. The people area at a safe distance and make sure no one else enters the hazard area. The people are at a safe distance and make sure no one else enters the hazard area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Data on the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure everyone knows the scene is a no-smoking area. Ensure e	and che	eck to see if there are any casualties who may have been thrown from the
hazard area. ا المناس على مسافة أمنه والتأكد من اي شخص آخر يدخل منطقه الخطر Ensure everyone knows the scene is a no-smoking area. تاكد من ان الجميع يعرف أن المشهد هو منطقه ممنوع التندخين Assess the victims - TRIAGE. تقييم الضحايا-الغرز Begin treatment - primary survey. تذكير eminder: يدء العلاج-المسح الابتدائي Call for professional help at the earliest opportunity. This may include the Police, Ambula and Civil Defence. If there is no further risk to life, then do not move the casualty and profirst aid in place. المصاف أقرب فرصة. قد يشمل ذلك الشرطة والإسعاف والدفاع المدني. إذا لم يكن هناك خطر إضافة أن المكان. Demmon injuries in a road traffic incident أصابات الولية في المكان. Crus Injuries in a road injuries in licity الإصابات الداخلية المناس المعاون المصاب و المصاب و الإسعافات الاولية المكان.	ناڭ أي	
Ensure everyone knows the scene is a no-smoking area. ا		·
الكد من ان الجميع يعرف أن المشهد هو منطقه ممنوع التدخين Assess the victims - TRIAGE. تقييم الضحايا-الفرز Begin treatment - primary survey. بدء العلاج-المسح الابتدائي Paminder: تذكير Call for professional help at the earliest opportunity. This may include the Police, Ambulated for professional help at the earliest opportunity. This may include the Police, Ambulated Civil Defence. If there is no further risk to life, then do not move the casualty and profirst aid in place. According to the professional help at the earliest opportunity. This may include the Police, Ambulated in place. According to the professional help at the earliest opportunity and profirst aid in place. According to the professional help at the earliest opportunity in the earliest opportuni		تأكد من ان الناس على مسافة أمنه والتأكد من اي شخص آخر يدخل منطقه الخطر \Box
Assess the victims - TRIAGE. الفرز Begin treatment - primary survey. المسح الابتدائي Begin treatment - primary survey. المسح الابتدائي Eminder: تذكير Call for professional help at the earliest opportunity. This may include the Police, Ambulated Civil Defence. If there is no further risk to life, then do not move the casualty and profirst aid in place. المساعدة احترافية في أقرب فرصة. قد يشمل ذلك الشرطة والإسعاف والدفاع المدني. إذا لم يكن هناك خطر إضاء ، فلا تحرك المصاب ولا تقدم الإسعافات الأولية في المكان. Dommon injuries in a road traffic incident إصابات شائعه في حادث مرور على الطريق Spinal injury المعاود الفقري المكان. Crus Injuries المعاود الفقري المكان. Crus Injuries المحادد المعاود الفقري المكان.	□ Ens	ure everyone knows the scene is a no-smoking area.
Begin treatment - primary survey. تذكير على المنافعة الم		تأكد من ان الجميع يعرف أن المشهد هو منطقه ممنوع التدخين
eminder: تنكير Call for professional help at the earliest opportunity. This may include the Police, Ambula and Civil Defence. If there is no further risk to life, then do not move the casualty and profirst aid in place. المحسول على مساعدة احترافية في أقرب فرصة. قد يشمل ذلك الشرطة والإسعاف والدفاع المدني. إذا لم يكن هناك خطر إضاة في مساعدة الإسعافات الأولية في المكان. Common injuries in a road traffic incident الطريق Spinal injury Spinal injury الإصابات الداخلية Internal Injuries الإصابات الراس Crus Injuries المحابات الداخلية المحابات المحابات المحابات الداخلية المحابات المحابا		Assess the victims - TRIAGE. تقييم الضحايا-الفرز
Call for professional help at the earliest opportunity. This may include the Police, Ambula and Civil Defence. If there is no further risk to life, then do not move the casualty and profirst aid in place. حصول على مساعدة احترافية في أقرب فرصة. قد يشمل ذلك الشرطة والإسعاف والدفاع المدني. إذا لم يكن هناك خطر إضاة ، فلا تحرك المصاب ولا تقدم الإسعافات الأولية في المكان. ommon injuries in a road traffic incident Jenuir شائعه في حادث مرور على الطريق Spinal injury Internal Injuries Orus Injuries Plead injuries Internal Injuries		Begin treatment - primary survey. بدء العلاج-المسح الابتدائي
and Civil Defence. If there is no further risk to life, then do not move the casualty and profirst aid in place. محصول على مساعدة احترافية في أقرب فرصة. قد يشمل ذلك الشرطة والإسعاف والدفاع المدني. إذا لم يكن هناك خطر إضاة ، فلا تحرك المصاب ولا تقدم الإسعافات الأولية في المكان. محسول على مساعدة مرور علي الطريق Dommon injuries in a road traffic incident إصابات شائعه في حادث مرور علي الطريق Spinal injury اصابه العمود الفقري Spinal injury الإصابات الداخلية Internal Injuries الإصابات الراس Crus Injuries	emind	<u>er: تذکیر</u>
اة ، فلا تحرك المصاب ولا تقدم الإسعافات الأولية في المكان. وصابات شائعه في حادث مرور علي الطريق Spinal injury أصابه العمود الفقري Spinal injury الصابات الداخلية Internal Injuries . الإصابات الداخلية العمادم Crus Injuries . الإصابات الداخلية العمادة الماس الماس الداخلية المحادة الماس الداخلية المحادة الماس الداخلية المحادة	and Civil	Defence. If there is no further risk to life, then do not move the casualty and proving place.
وصابات شائعه في حادث مرور علي الطريق Spinal injury أصابه العمود الفقري Spinal injury أصابه العمود الفقري Head injuries تصادم Crus Injuries و الإصابات الداخلية Internal Injuries	·	
Spinal injury أصابه العمود الفقري Head injuries أصابه العمود الفقري Internal Injuries أصابه العمود الفقري Head injuries		الحياه ، قلا تحرك المصاب و لا تقدم الإسعاقات الاوتيه في المحال.
الإصابات الداخلية Internal Injuries • الإصابات الداخلية Crus Injuries	ommo	n injuries in a road traffic incident إصابات شائعه في حادث مرور علي الطريق
	Spina	al injury أصابه العمود الفقري
tranned in the Sovere external bloodings, and it is it amoutation in	Head inj	uries الإصابات الداخلية Internal Injuries وصابات الراس Crus Injuries
-بنر amputation – تریف کار جی کارچی کارچی کارچی کارچی انتظام Severe external bleeding	- trapped	-بتر amputation – نزیف خارجي حادSevere external bleeding
	Fire in	cident حادث حریق

A fire in a built-up area can spread quickly, and the sooner we react to it, the more lives we can save. Call the emergency service 999/997.

يمكن ان ينتشر الحريق في منطقه مبنيه بسرعة ، وكلما أسرعنا في الوصول إليه ، كلما زادت الأرواح التي يمكننا إنقاذها. اتصل بخدمه الطوارئ 997/999

لإجراءات التي يتعين اتخاذها :Actions to take

Warn others with your voice and banging on doors. تحذير الآخرين بصوتك وضجيج على الأبواب

- Check for heat by feeling a locked door fire may be contained in a room, so opening the door will help it spread.
 - الناحقق من الحرارة عن طريق الشعور بالباب المغلق -النار قد تكون محتوية في الغرفه ، لذلك فتح الباب سوف يساعد علي انتشارها Activate alarms as you see them. قم بتفعيل الانذارات كما تراها
 - ا Leave a burning building in a controlled way do not panic and do not run اترك البناء المحترق بطريقه مسيطر عليها ــ لا داعي للذعر ولا تركض
 - · Be aware of the different firefighting equipment for the different types of fire. كان علي وعي بمختلف معدات مكافحه الحرائق لأنواع الحرائق المختلفة

عوادت الحرائق الشائعة Common injuries fire incidents

الحروق - إصابات الجهاز التنفسي - إصابات العين Burns - Respiratory injuries - Eye injuries

حوادث الكهرباء Electrical incident

Electrical incident will come as low voltage currents or high voltage currents.

سواف تأتى الحوادث الكهربائية كتيار ذا جهد منخفض أو تيارات عالية الجهد.

Low voltage – A casualty who has sustained a low voltage shock will have muscle spasms and possibly "lock on" to the item that gave the shock.

الجهد المنخفض - المصاب الذي عانى من صدمة الجهد المنخفض سيصاب بتشنجات عضلية وربما "يقفل" على المادة التي أعطته الصدمة.

High voltage – A casualty who has sustained a high voltage shock will suffer server burns and may have been thrown some distance from the source of the shock.

الجهد العالي - المصاب الذي عانى من صدمة عالية الجهد سيعاني من حروق شديدة وربما يكون قد ألقي بعيداً عن مصدر الصدمة. Lightning strikes – Lightning is a natural burst of electricity which tries to make contact with the ground.

صراعق البرق - البرق هو انفجار طبيعي للكهرباء التي تحاول إجراء اتصال مع الأرض.

إجراءات لاتخذاها Action to take

لا تلمس المصاب. Do not touch the casualty.

اكسر مصدر الكهرباء .Break the supply of the electric source

لا تستخدم الحديد Do not use metal. لا

Be aware of water on the ground. انتبه من المياه في الأرض

الاصابات الشائعة الناجمة عن الصدمة الكهربائية Common injuries caused by electric shock

الحروق – التنفس قد يتوقف -السكتة القلبية Burns – breathing may stop – cardiac arrest

حوادث المياه Water incidents

Incidents around water can involve people of any age. Accidental deaths involving drowning is most common amongst young people under the age of 16.

يمكن أن تحدث الحوادث حول المياه للأشخاص من أي عمر. الوفيات العرضية التي تنطوي على الغرق هي الأكثر شيوعا بين الشباب الذين تقل أعمارهم عن 16 سنة.

Action to take إجراءات لاتخاذها

- Get the casualty to dry land احضر المصاب لأرض جافة
- Stay on land and use a stick or rope to pull a distressed swimmer in المقد على الأرض واستخدم عصا او حبل لسحب المصاب
- Call for emergency help. اتصل على الطوارئ.
- If the casualty is unresponsive, prepare to give CPR. . إذا كان المصاب لا يستجيب، استعد لإعطاء
- Common injuries caused by water incidents حوادث شائعة تحدث بسبب الماء

الغرق - سكتة قلبية - انخفاض حرارة الجسم Drowning – cardiac arrest – hypothermia

حادث كبير - تقييم جميع الإصابات والأولويات Major incident–assess all injuries and priorities -TRIAGE

n a major disaster or incident, it is likely that there will be more than one injured person.

فل حالة وقوع كارثة أو حادث كبير، من المرجح أن يكون هناك أكثر من شخص مصاب.

If you are the first person at the incident, your priority will be to call the emergency services.

إذا كنت الشخص الأول في الحادث، فستكون الأولوية الخاصة بك للاتصال بخدمات الطوارئ.

In an incident with multiple casualties, you will need to priorities who can or can't save.

في حالة وقوع عدة إصابات، ستحتاج إلى معرفة من نستطيع أو لا نستطيع انقاذه.

<u>Primary survey</u> – DR ABC is just one method used. This primary survey will identify further dangers (D) and then the casualty's response (R), check their airway (A), breathing (B), and circulation (C).

(D هي مجرد طريقة واحدة تستخدم. سوف يحدد هذا المسح الأولي المزيد من المخاطر)DR ABC المسح الأولي - (.)(، والدورة الدموية)B(، والتنفس)A(، والتحقق من مجرى الهواء)Rومن ثم استجابة المصاب)

Secondary survey – a head-to-toe check – this is more detailed than the life-saving primary check and done at the treatment areas.

المسح الثانوي - فحص من الرأس إلى أخمص القدم - وهذا أكثر تفصيلاً من الفحص الأساسي المنقذ للحياة والذي يتم إجراؤه في مناطق المعالجة.

مناطق الفرز Triage zones

Triage Category	Typical injuries
RED	Airway/Breathing Uncontrolled/Severe Bleeding Severe burns Signs of Shock
	Open chest/abdominal wounds
YELLOWaln	Burns with no airway problems Major/multiple bone or joint injuries Back injuries with or without spinal cord injuries
GREEN	Minor fractures Minor soft tissue injuries
BLACK	Obvious Death Obvious nonsurvivable injury Respiratory Arrest
	Cardiac Arrest

في وقت الحوادث الجماعية الوقت محدود. .In a mass casualty situation time is limited

Pri rity (P1) or Triage 1 (T1): immediate care needed requires immediate life saving

intervention.

Colour code red

(: الرعاية الفورية اللازمة - تتطلب تدخلاً فورياً لإنقاذ الحياة. لون المنطقة أحمر T1)1 (أو الفرز P1 الأولولية)

P2 or T2: urgent care needed – requires treatment within two to four hours. Colour code yellow.

: الحاجة الملحة للرعاية - تتطلب العلاج في غضون ساعتين إلى أربع ساعات لون المنطقة أصفر. T2 أو P2

P3 or **T3**: delayed care – needs medical treatment, but this can safely be delayed; often the largest group. Colour code green.

تأخر الرعاية - يحتاج إلى علاج طبي ، ولكن يمكن تأجيل ذلك بأمان ؛ في كثير من الأحيان أكبر T3 أو P3 مجموعة لون المنطقة Dead: is a fourth zone and is important, so as not to waste limited resources on those who are أخضر. beyond help. Colour code black.

الميت: هي رابع منطقة ومهمه، حتى لا تهدر الموارد المحدودة على من هم أولى بالمساعدة لون المنطقة الأسود.

. At the scene of an accident, we will use protective clothing to help with infection control. PPE (**Personal Protective Equipment**)

في موقع الحادث ، سوف نستخدم الملابس الواقية للمساعدة في مكافحة العدوى. معدات الوقاية الشخصية (معدات الحماية الشخصية)

- glovesقفاز ات
- gowns تاءابعا
- masks أقنعة
- eye protection حماية العين
- درع الوجه. CPR face shield

All of this equipment is designed to protect us and the casualty from infection.

Gloves and masks are the most likely items you'd find in a first aid kit تصميم كل هذه المعدات لحمايتنا وللعدوى من الإصابة.

النَّفازات والأقنعة هي العناصر الأكثر احتمالاً التي قد تجدها في مجموعة الإسعافات الأولية

protective	disease	wash
skin	gloves	contamination

When attending the scene of an accident, I should always use protective clothing. Even if I do not see blood straight away, I know there could be a risk of touching blood or bodily fluids. Using protective clothing, such as gloves, can protect me from contracting a disease. Also, the patient will be protected from contamination. After I correctly remove my gloves, I should wash my hands immediately to remove any blood or bodily fluids that may have had contact with my skin.

3.2 What is self-esteem?

Self-esteem is when you value yourself as a person; it is knowing and feeling that you are valuable and loved.

. احترام الذات هو عندما تقدر نفسك كشخص. هو المعرفة والشعور بأنك ثمين ومحبوب

What does self-esteem look like?

People with high self-esteem:

- are confident
- are aware of their strengths
- are happy with themselves
- see their own qualities and are kind to themselves and others
- believe in themselves even if they fail at something
- accept themselves for who they are
- ask for help when they need it

Low self-esteem

Before you try to build self-esteem, it is important to recognise the signs of low self-esteem.

People with low self-esteem:

- don't feel good about themselves
- think that they will fail at everything
- are less likely to look after themselves
- feel like they are not respected or liked
- say or think negative things about

People who have low self-esteem can:

- have difficulty building relationships with others.
- have problems at school.
- become very upset by criticism or not being liked by others.
- Withdraw themselves from activities and people.
- have problems with body image that can lead to negative lifestyle choices.
- be less likely to stand up for themselves or resist peer pressure.

Developing self-esteem

Here are some examples of how you can help others increase their self-esteem:

- Give praise to your friends when they have reached a goal.
- Support your friends by listening to them when they have a problem.
- Help someone by giving good advice.

1.	My family mean a lot to me. I them so much.
2.	I like to play sports with my friends. It brings me so much
3.	I am feeling really now, I told my parents that my little
	brother broke the table when it was not him. It was my cousin.
4.	My friends didn't talk to me yesterday. I don't know why, but it made me
	feel very
	1- Love 2- joy 3- guilty 4- sad

What is Anger?

- Anger is a normal emotion when someone is feeling attacked, upset or treated unfairly.
- Anger is a part of being human.
- •If someone is being harmed when you are angry, it can be a problem.

Anger isn't always a negative emotion. Look at the three examples below of how anger can sometimes be very useful:

helps you protect yourself in dangerous situations
helps you recognise something or someone that is hurting us
motivates you to make positive changes so that things become better

ما هو الغضب؟

• الغضب هو عاطفة طبيعية عندما يشعر شخص ما بالهجوم أو الغضب أو المعاملة غير العادلة.

- الغضب هو جزء من كونك إنسانًا.
- إلا تعرض شخص ما للضرر عندما تكون غاضبًا ، فقد يكون هناك مشكلة.

الغضب ليس دائما مشاعر سلبية. انظر إلى الأمثلة الثلاثة أدناه حول كيف يمكن أن يكون الغضب مفيدًا جدًا في بعض الأحيان:

- ياعدك على حماية نفسك في المواقف الخطرة
- يا ماعدك على التعرف على شيء ما أو شخص ما يضر بنا
 - حفزك على إجراء تغييرات إيجابية حتى تتحسن الأمور

Triggers

Kr owing what causes you to feel a negative emotion can be called a 'trigger.' When you understand what these triggers are in life, it can help you to deal with things easily.

إن معرفة الأسباب التي تجعلك تشعر بشعور سلبي يمكن أن يطلق عليه "المحفزات". عندما تفهم ما هي هذه المحفزات في الحياة ، يمكن أن تساعدك على التعامل مع الأشياء بسهولة

Common anger triggers

- People being rude
- Loud people in the cinema
- Waiting in long queues
- Traffic
- · Being hungry or tired
- · Being wrongly accused
- Getting lost
- Cleaning up someone else's mess
- Crowded places

Managing anger

Here are some skills that you can use to manage your anger. Not all of them will work for you, but you can give them a try.

- Recognise your feelings
- Take a timeout
- Deep breathing
- Think before you speak
- Get some exercise

3.6 Growth and Development

- 1. Who can help a teenager deal with emotionally overwhelming feelings and behaviors?
- a medical doctor
- a school counsellor
- a nurse
- all the answers are correct
- 2. A teenager is driving without his seatbelt and is telling everyone, 'nothing bad will happen to me!' What type of emotional behavior is this an example of?
 - invincible
 - mood swing
 - none of these answers are correct
 - self-conscious
- 3. When is it normal for teens to experience mood swings?
 - never
 - only when they are told 'no'
 - all the time, as long as they aren't always depressed
 - always, no matter how extreme the mood swings are

- 4. When an adolescent is very aware of his appearance and wants to look and dress like others her age, what do we call this?
 - being self-conscious
 - abnormal emotional development
 - acting 'ten feet tall and bullet proof'
 - mood swings
- 5. What is another term for the teen years?
 - adolescence
 - torture
 - late childhood
 - infancy

