PAGE

КАЗАХСКИЙ НАЦИОНАЛЬНЫЙ МЕДИЦИНСКИЙ УНИВЕРСИТЕТ им.С.Д.АСФЕНДИЯРОВА

УДК 616.831-009.11

 На правах рукописи

БУЛЕКБАЕВА ШОЛПАН АДИЛЬЖАНОВНА

Разработка и оценка эффективности реабилитационных мероприятий при различных формах детского церебрального паралича

14.00.13 – нервные болезни

Диссертация на соискание ученой степени

доктора медицинских наук

 Научные консультанты:

 доктор медицинских наук,

 профессор Кайшибаев С.К.,

 доктор медицинских наук,

 профессор Чемерис А.В.

Республика Казахстан,

[image: image88.wmf]Ð

Алматы, 2010
СОДЕРЖАНИЕ

	
	стр.

	ОБОЗНАЧЕНИЯ И СОКРАЩЕНИЯ…………………………………………
	4

	ВВЕДЕНИЕ……………………………………………………………………..
	5

	
	

	1 Современное состояние вопроса о ДЦП (обзор данных литературы)………………………………………………………………….
	11

	1.1 Определение, этиопатогенез ДЦП…………………
	11

	1.2 Распространенность ДЦП……………………………………………...
	15

	1.3 Способы лечения и реабилитации больных ДЦП…………………….
	16

	2 Материал и методы исследования…………………………………………..
	30

	2.1 Объект исследования……………………………………………………
	30

	2.2 Методы исследования…………………………………………………..
	31

	2.3 Методы комплексной реабилитации…………………………………..
	35

	2.4 Статистические методы исследования………………………………...
	40

	3 Основные этиологические и клинические данные детей с ДЦП…………
	41

	3.1 Формы ДЦП в зависимости от этиологических факторов……………
	41

	3.2 Поло-возрастная характеристика исследуемых больных…………….
	60

	3.3 Клинико-диагностическая характеристика исследуемых групп ……..
	64

	3.3.1 Клиническая характеристика наблюдаемых детей с ДЦП…..…
	64

	3.3.2 Данные инструментальных методов исследований ………..…..
	75

	4 Результаты комплексной реабилитации больных детским церебральным параличом……………………………………………………………………
	83

	4.1 Тактика сочетанного применения методов коррекционной педагогики, лечебной физкультуры, кинезотерапии, с ботулиническим токсином типа «А»………………………………
	83

	4.1.1 Клинические результаты комплексной реабилитации у детей с двойной гемиплегией …………………………………………….
	88

	4.1.2 Клинические результаты комплексной реабилитации у детей со спастической диплегией………………………………………
	99

	4.1.3 Клинические результаты комплексной реабилитации у детей с гемипаретической формой ДЦП…………………………………
	109

	4.1.4 Клинические результаты комплексной реабилитации у детей с гиперкинетической формой ДЦП………………………………..
	117

	4.1.5 Клинические результаты комплексной реабилитации у детей со смешанной формой ДЦП………………………………………
	126

	4.1.6 Клинические результаты комплексной реабилитации у детей с атонически-астатической формой ДЦП…………………………
	136

	4.1.7 Оценка эффективности комплексной реабилитации с использованием международных шкал…………………………
	141

	5 Характеристика службы детской реабилитологии в Республике Казахстан…………………………………………………………………….
	146

	5.1 Оценка уровня организации реабилитационной помощи ..…………
	146

	5.2 Организация реабилитационного процесса в Республиканском детском реабилитационном центре «Балбулак»……………………..
	156

	5.3 Региональная характеристика исследуемых больных………………………………………………………………....
	160

	6 Обсуждение полученных результатов………………………………………
	167

	ЗАКЛЮЧЕНИЕ…………………………………………………………………
	182

	ПРАКТИЧЕСКИЕ РЕКОМЕНДАЦИИ………………………………………..
	183

	СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ…………………………..
	184

	ПРИЛОЖЕНИЕ…………………………………………………………………
	203

ОБОЗНАЧЕНИЯ И СОКРАЩЕНИЯ
	(г/с
	- угол голеностопного сустава

	(к/с
	- угол коленного сустава

	(л/з
	- угол лучезапястного сустава

	(л/с
	- угол локтевого сустава

	(т/б
	- угол тазобедренного сустава

	GMFCS
	- Gross Motor Function Classification System

	h колена
	- высота стояния колена от пола при положении лежа

	БТ-А
	- ботулинический токсин типа «А»

	БОС
	- биологическая обратная связь

	ВОЗ
	- Всемирная организация здравоохранения

	ВУИ
	- внутриутробные инфекции

	ДЦП
	- детский церебральный паралич

	ГМ
	- головной мозг

	ЗПР
	- задержка психического развития

	ИП
	- исходное положение

	КТ
	- круговая тренировка

	КТ головного мозга
	- компьютерная томография головного мозга

	ЛФК
	- лечебная физкультура

	МЗ РК
	- министерство здравоохранения Республики Казахстан

	МРБ ПН
	- максимальное разведение бедер с прямыми ногами

	МРБ СК
	- максимальное разведение бедер при согнутых в коленях ног

	МРТ
	- магнитно-резонансная томография

	НИТ
	- новые информационные технологии

	ОНР
	- общее недоразвитие речи

	ОО
	- общественное объединение

	ПП
	- перинатальные поражения

	РДРЦ
	- Республиканский детский реабилитационный центр

	РМ
	- реабилитационная медицина

	РЦ
	реабилитационный центр

	УЗИ
	- ультразвуковое исследование

	ЦНС
	- центральная нервная система

	ЭЭГ
	- электроэнцефалография

ВВЕДЕНИЕ

Актуальность проблемы

Детский церебральный паралич (ДЦП) – полиэтиологическое заболевание анте- и перинатального периода, проявляющееся двигательными, психическими и речевыми нарушениями, в центре которых лежит сложная патология постуральных рефлексов [1].
В современных условиях отмечается увеличение частоты рождения детей с врожденными физическими аномалиями, дефектами интеллекта, тяжелыми инвалидизирующими заболеваниями. По мнению экспертов Всемирной организации здравоохранения (ВОЗ) в среднем 10% всего населения земного шара составляют инвалиды, из которых 150 млн - дети [2,3]. По данным Национального генетического Регистра Республики Казахстан ежегодно в Казахстане рождается от 2000 до 3500 детей с врожденной и наследственной патологией, что составляет 20,0-24,3 на 1000 новорожденных. По данным Министерства здравоохранения Республики Казахстан (МЗ РК) частота перинатальных поражений центральной нервной системы (ППЦНС) составляет 7,5-22,4% в структуре заболеваемости детей этой возрастной категории. Это положение определяется как социальное явление, имеющее тенденцию к росту, поскольку к 2015 году ожидается увеличение ППЦНС на 11% [4]. Число детей, рождающихся с заболеваниями нервной системы, приводящие к тяжелой инвалидизации не сокращается, а имеет тенденцию к неуклонному росту. ППЦНС составляют 60-80% среди всех неврологических заболеваний детей раннего возраста [5-9]. Часто в ранний период многие неврологические симптомы остаются малозаметными и клинически не выявляются, однако, в последующем оказывают существенное влияние на нервно-психическое развитие ребенка [10-12].

В структуре детской инвалидности лидирующее положение (от 30% до 70%) занимает детский церебральный паралич (ДЦП) - заболевание, приводящее к ранней инвалидизации. В развитых странах его частота составляет 2,5-5,9 на 1000 родившихся [13-18]. При этом одни авторы отмечают тенденцию к снижению данной патологии за счет улучшения акушерской помощи, лечебных мероприятий и профилактики осложнений [19], а другие считают, что на протяжении ряда лет частота ДЦП остается стабильной [20], что, вероятно, связано с поражением нервной системы преимущественно в пренатальном периоде. Вместе с тем большинство авторов постулируют увеличение частоты встречаемости заболевания [21-24], объясняя этот факт снижением смертности среди недоношенных и новорожденных детей с низкой массой тела, риск развития ДЦП у которых достаточно высок. Так, у младенца, родившегося недоношенным с массой тела менее 1500 г, риск развития ДЦП в 20-30 раз превышает таковой в общей популяции новорожденных детей [25, 26]. По данным Cooke R.W.I., Abemethy L.S. [27], 10-20% детей с очень низкой массой тела при рождении становятся в последующем инвалидами.

Анализ литературы показывает, что до настоящего времени нет единого мнения о происхождении ДЦП, методах восстановительного лечения, терминологии. При этом следует отметить, что на заседании VIII пересмотра ВОЗ в Оксфорде в 1958 году был утверждено определение этого термина: «ДЦП – непрогрессирующее заболевание головного мозга, поражающее его отделы, которые ведают движениями и положением тела; заболевание приобретается на ранних этапах развития головного мозга» [28].

В свете современных представлений о происхождении и клинике резидуальных нервно-психических расстройств у детей, ДЦП следует рассматривать, как одну из форм резидуальной нервно-психической патологии сложного генеза. Несмотря на то, что этот термин не отражает многообразия и сущности неврологических нарушений, тем не менее, его широко используют в мировой литературе, поскольку другого определения, всесторонне характеризующего эти патологические состояния, до настоящего времени не предложено. Объединение их в нозологическую группу позволяет планировать организационные мероприятия, направленные на раннюю диагностику, лечение и реабилитацию детей с ДЦП, так как данная проблема имеет не только медицинское, но и социальное значение [29].

Специфической терапии ДЦП не существует, причем имеющиеся в настоящее время способы лечения не приносят ожидаемого результата. По мнению ряда авторов, не разработано достаточно действенных методов реабилитации для больных с резидуальной стадией ДЦП [1, 30]. Общепринятое лечение во многих странах основывается на кинезотерапии, педагогической коррекции, ортезировании и применении вспомогательных технических средств [31, 32].

В Республике имеет место дефицит учреждений, занимающихся реабилитацией детей с ограниченными возможностями, слаба материально-техническая база имеющихся центров, а также недостаточен уровень профессионализма специалистов, что в совокупности является одним из факторов, оказывающих отрицательное влияние на состояние здоровья детей и исход заболевания.

В связи с вышесказанным, поиск новых, более эффективных методов реабилитации, обеспечивающих принципы комплексности, преемственности, длительности и разработка организационных мероприятий необходимы, обоснованы, вполне оправданы и актуальны.

Значительное ограничение возможностей, снижение качества жизни детей, сложность организации системы реабилитационно-абилитационной помощи определяют медико-социальную значимость проблем реабилитации детей с ДЦП, ставят серьезные задачи разработки методов и оценки их эффективности.
Цель исследования

Изучить этиопатогенетические и клинические особенности течения ДЦП, разработать систему комплексных реабилитационных мероприятий при различных формах ДЦП и оценить их эффективность.

Задачи исследования

1. Изучить этиопатогенетические и клинические особенности течения ДЦП на современном этапе в условиях Республики Казахстан.
2. Разработать систему реабилитационных мероприятий при различных формах ДЦП и оценить их эффективность.
3. Изучить эффективность и возможности применения инновационных методов лечения спастичности и дистоний у детей, больных ДЦП (инъекциями ботулинического токсина типа «А» (БТ-А)) в составе комплексной реабилитации.
4. Разработать наиболее оптимальную форму внедрения комплексной реабилитации детей, больных ДЦП, включающей медицинскую, педагогическую и социальную аспекты реабилитации.
5. Провести анализ состояния службы детской реабилитологии в Республике Казахстан и определить возможные пути её оптимизации.
Научная новизна

1. Изучены этиопатогенез и клинические проявления всех форм ДЦП на современном этапе в Республикe Казахстан.
2. Впервые предложена организация комплекса реабилитационных мероприятий в условиях реабилитационного центра, повышающих эффективность восстановительного лечения.
3. Впервые доказано положительное влияние БТ-А не только на стато-локомоторные, но и на когнитивные функции детей со спастическими и дистоническими формами ДЦП.
4. Показана высокая эффективность комплексной реабилитации детей с ДЦП, в которую обязательно должны включаться не только общепринятые медицинские, но и впервые разработанные инновационные методы лечения ДЦП путем применения собственных упражнений лечебной физкультуры (ЛФК) и собственных методик введения БТ-А.
5. Предложен интегративнный подход к детям с ограниченными возможностями, оптимизированы и внедрены психолого-логопедические и социальные аспекты в медицинскую часть реабилитации детей со всеми формами ДЦП.

6. Впервые в современных социально-экономических условиях дана характеристика состояния службы детской реабилитологии Республики Казахстан и возможные пути её оптимизации.
Основные положения, выносимые на защиту
1) Изучение этиопатогенетических и клинических особенностей ДЦП позволило установить, что основными вредными факторами в период беременности явились анемии у матерей, угрозы выкидыша и гестозы, отмечавшиеся как в I-й, так и во II-й половине беременности, а также сочетание различных вредностей в пре- и перинатальном периодах; почти в половине случаев дети были рождены от 1-й беременности и при доношенных сроках, и более чем в половине случаев – от 1-х родов.
2) Интегративный, качественный подход к развитию детей с ДЦП в условиях республиканского центра с использованием новых технологий оказания реабилитационной помощи, преемственности между специалистами является моделью реабилитационного центра.

3) Применение инъекций БТ-А при спастических и спастико-гиперкинетических формах ДЦП является принципиально новым, инновационным методом и позволяет значительно улучшить эффективность абилитационных мероприятий, отдаленные результаты, снижает уровень ранней инвалидизации, повышает динамику стато-локомоторных и когнитивных функций.
4) Комплекс реабилитационных мероприятий, включающий три аспекта: медицинский, педагогический, социальный, сочетанное применение предложенных методов, позволяет улучшить качество жизни пациентов с ограниченными возможностями и воплотить в жизнь ежегодное Послание Президента Республики Казахстан, указывающее на улучшение медицинской и социальной помощи населению.
5) Анализ состояния службы детской реабилитологии в Республике показывает необходимость создания в регионах учреждений для проведения комплексной реабилитации детей с ограниченными возможностями, подготовки квалифицированных специалистов и оснащение современным оборудованием, имеющихся в стране центров.
Теоретическая и практическая значимость исследования

· Разработанные комплексные методы реабилитации при ведении детей с ДЦП приводят к эффективной и оптимальной адаптации ребенка с ограниченными возможностями к повседневным условиям жизни, повышают его эмоционально-волевую сферу, способствуют интеграции ребенка в общество и могут быть использованы в условиях региональных, городских реабилитационных центров, отделений.
· Разработанные методы введения БТ-А в комплексе с активной ЛФК позволяют улучшить двигательные возможности и качество жизни пациента, снизить уровень ранней инвалидизации.
· Предложенная организация комплексной реабилитации детей с ограниченными возможностями доказывает необходимость создания в регионах подобных учреждений.
· На основании полученных в ходе исследования данных, разработаны и представлены предложения в проект создания службы детской реабилитологии МЗ РК, введения специальности «медицинский реабилитолог», разработаны и оптимизированы реабилитационные карты, что позволяет улучшить состояние службы в Республике.
· Полученные результаты исследования легли в основу создания инновационного и высокотехнологического Республиканского детского реабилитационного центра (РДРЦ) в Национальном медицинском холдинге.
· Материалы исследования составили основу методических рекомендаций «Детский церебральный паралич: формы, клиника и реабилитация в поздней резидуальной стадии (оценка эффективности препарата «диспорт»)» (2004), «Применение ортезов и сплинтов, дофузов – инновационного метода в нейрореабилитации» (2008), руководства для врачей «Современные методы в комплексной реабилитации ДЦП» (2008).

Внедрения результатов работы

Результаты исследования внедрены в практическую деятельность следующих организаций:

- реабилитационного центра (РЦ) для детей с органическим поражением ЦНС и нарушением психики для совместного пребывания матери и ребенка «Умит» в г. Караганды на 150 коек;

- РЦ «Акбобек» на 80 коек в г. Актобе;

- РЦ «Шипагер» на 80 коек в г. Актау;

- Республиканского детского реабилитационного центра на 300 коек в г.Астана;

- Национального реабилитационного центра для детей и подростков «Чорбог» Республики Таджикистан.

Апробация результатов исследования

Основные положения диссертационной работы доложены и обсуждены на: I (V) съезде детских врачей Республики Казахстан (Астана, 2001); международной научной конференции «Актуальные проблемы экспериментальной и клинической физиологии» (Алматы, 2001); семинаре с международным участием «Современные реабилитационные технологии» (Красноярск, 2001); международной научно-практической конференции, посвященной году здоровья «Актуальные проблемы оздоровления населения природными факторами» (Алматы, 2002); международной научно-практической конференции «Актуальные проблемы неврологии» (Алматы, 2002); научно-практической конференции «Диспорт – достижения и перспективы» (Москва, 2003); научно-практической конференции педиатров «Реабилитация детей с поражением нервной системы в амбулаторных условиях» (Алматы, 2003); Республиканской научно-практической конференции «Актуальные проблемы перинатальной неврологии» (Алматы, 2003); III международной научно-практической конференции «Инновационные технологии в области оздоровления и медицинской реабилитации» (Алматы, 2003); Республиканском семинар-совещании «Актуальные проблемы современной реабилитологии, физиотерапии и курортологии» (Астана, 2004); международной научно-практической конференции «Актуальные проблемы неврологии» (Алматы, 2004); круглом столе «Реабилитация детей с поражением нервной системы в амбулаторных условиях» (Алматы, 2004); международной научно-практической конференции «Проблемы биоэтики в здравоохранении ХХ1 века» (Алматы, 2005); международной научно-практической конференции «Актуальные проблемы неврологии» (Алматы, 2005); Республиканской конференции «Проблемы медицины ХХ1 века» (Алматы, 2005); международной научно-практической конференции «Актуальные проблемы нейрореабилитации» (Алматы, 2006); на XII международном конгрессе по реабилитации в медицине и иммунореабилитации (Паттайя, Тайланд, 2007), на заседании Национального Координационного совета по охране здоровья при Правительстве РК (Астана, 2008); на семинаре-тренинге для журналистов «Право ребенка с особыми потребностями на развитие, защиту и участие» (Астана, 2008), международной научно-практической конференции «Инновационные диагностические и лечебные технологии в неврологии» (Астана, 2009).

Личный вклад автора

Сбор, обработка материалов, разработка реабилитационной карты, положения о центре, организация комплексной реабилитации в условиях республиканского реабилитационного центра, наблюдение за пациентами, отбор и тестирование спастичности у пациентов для инъекции ботулотоксина типа «А», интерпретация полученных результатов, статистическая обработка, систематизация, формулировка выводов и положений, выносимых на защиту, выполнены лично автором.

Публикации

По теме диссертации опубликованы 55 печатных работ, из них 2 методические рекомендации, 1 руководство для врачей.
Структура и объем диссертации

Работа состоит из введения, 6 разделов, заключения, выводов, практических рекомендаций, списка использованных источников, содержащего 287 наименований, из них 86 - на иностранных языках. Диссертация изложена на 254 страницах, содержит 66 таблиц и 22 рисунка.

1 Современное состояние вопроса о ДЦП (обзор данных литературы)
1.1 Определение, этиопатогенез ДЦП
Первое клиническое описание ДЦП было сделано английским врачом-хирургом В.Д.Литтлем (1810-1894). Термин «церебральный паралич» был впервые введен Зигмундом Фрейдом в 1893 г., и объединяет он группу различных синдромов, возникающих в результате недоразвития мозга, его повреждения на различных этапах онтогенеза, характеризующихся неспособностью сохранять нормальную позу и выполнять произвольные движения [33, 34]. Мозговой органический дефект, составляющий основу ДЦП, возникает рано, в период незавершенного процесса формирования основных структур и механизмов мозга, что обуславливает сложную сочетанную структуру неврологических и психических расстройств. Степень психических расстройств варьирует от легких нарушений в эмоциональной сфере до тяжелого интеллектуального недоразвития. Особенностью психического развития при ДЦП является не только его замедленный темп, но и неравномерный характер. В структуре интеллектуального дефекта корковые расстройства сочетаются с церебрастеническими и психоорганическими синдромами [35]. Умственная отсталость при ДЦП встречается в 25-40% случаев. Поражение двигательных и ряда других центров головного мозга отражается на активности мышц конечностей, головы, шеи или туловища. Выраженность симптоматики зависит от распространенности поражения мозга и также варьирует от легкой, до чрезвычайно тяжелой, приводящей к полной инвалидности. Могут наблюдаться эпилептические припадки, трудности восприятия и обучения. Иногда отмечаются патологические изменения со стороны зрения, слуха, которые усугубляют степень задержки психо-моторного развития [36, 37, 38] Определение ДЦП исключает прогрессирующие наследственные заболевания нервной системы, в том числе различные метаболические дефекты, поражения спинного мозга и периферических нервов [39].
Об этиологии ДЦП существует много различных мнений. Во многих случаях истинная причина ДЦП остается неизвестной. К числу пренатальных (дородовых) причин относятся инфекции во время беременности, преэклампсия (поздний токсикоз беременности), несовместимость матери и плода по резус-фактору крови. Другими, причем нередкими, причинами ДЦП служат преждевременные роды, асфиксия новорожденного и родовая травма. При очень низком весе новорожденного вероятность заболевания значительно увеличивается. Анализ причин, приводящих к возникновению ДЦП, показал, что в большинстве случаев выделить одну из них не представляется возможным, так как часто отмечается сочетание нескольких неблагоприятных факторов, как в периоде беременности, так и в родах [33]. Еще 30 лет назад К.А. Семеновой с соавтором были приведены данные о влиянии экстрагенитальных заболеваний матери на плод, о значении инфекций в поражении мозга плода, в развитии аутоиммунных реакций, вызывающих дистрофические процессы в мозге [40]. Соотношение пренатальных и перинатальных факторов поражения мозга при ДЦП, по мнению разных авторов, колеблется: пре-перинатальные причины церебрального паралича варьируют от 35 до 60%, интранатальные – от 27 до 54%, постнатальные - от 6 до 25% [41, 42, 43]. В каждом третьем случае причину церебрального паралича установить не удается [44, 45, 46]. В литературе описано более 400 факторов, влияющих на ход нормального внутриутробного развития, причиной же возникновения церебральной патологии в 70 - 80% случаев является воздействие на мозг комплекса вредных факторов [47, 48]. Эпидемиологическое исследование И.М. Волкова выявило зависимость возникновения церебрального паралича от возраста матери: наибольшее число рожениц (60,8%) были в возрасте от 19 до 30 лет, 29,2% – от 30 до 39 лет, 3,1%- старше 40 лет, 6,9% матерей были моложе 18 лет. У 29,5% матерей, имеющих ребенка с ДЦП, беременность протекала с осложнениями: неукротимая рвота была у 15,5%, нефропатия – у 6,75%, угроза прерывания – у 6,45% [49]. К внутриутробным вредностям, прежде всего, относят острые или хронические экстрагенитальные заболевания матери, в первую очередь гипертоническую болезнь, пороки сердца, анемию, ожирение, сахарный диабет и другие [50, 51], имеющие место при церебральном параличе в 40% наблюдений [52]. Другими "материнскими" факторами перинатального риска являются прием лекарств во время беременности (10%) [53], профессиональные вредности (1-2%) [40], алкоголизм родителей (4%) [40, 51], стрессы, психологический дискомфорт (2-6%), физические травмы во время беременности (в 1-3,88%) [53]. Подобные исследования, посвященные различным перинатальным осложнениям беременности и их последствиям, проводились и в Казахстане [47, 54, 55, 56, 57, 58, 59, 60]. Большое значение в этиологии ДЦП придается влиянию на плод различных инфекционных агентов, особенно вирусного происхождения [28, 40, 53, 61, 62, 63, 64, 65, 66, 67]. Согласно данным Рotasman и соавт., у 22% больных церебральным параличом (в контрольной группе – у 9%) в сыворотке крови были обнаружены антитела к Toxoplasma gondii [18].

Определенная роль в возникновении ДЦП отводится нарушениям нормального течения беременности на различных ее сроках. Токсикозы беременности наблюдались в анамнезе у 41-75% матерей [68, 69]. Среди других факторов риска, связанных с неблагополучным течением беременности, выделяют маточные кровотечения, нарушения плацентарного кровообращения, предлежание плаценты или ее отслойка. Подобные осложнения беременности имели место в 2-13% наблюдений [70]. Согласно исследованию А. Spiniollo, у 17,5% выживших детей, родившихся у женщин, чья беременность осложнилась преждевременной отслойкой плаценты, была диагностирована внутрижелудочковая геморрагия, а у 11,1% - церебральный паралич [71]. К одним из наиболее предрасполагающих факторов к развитию церебрального паралича большинство отечественных и зарубежных авторов относят преждевременные роды. Недоношенность имеет большой удельный вес в анамнезе больных ДЦП [28, 40]. ДЦП коррелируется и с низкой массой тела плода. Исследования показали, что у 43-50% детей с небольшой массой тела при рождении в дальнейшем развивается церебральный паралич [28]. По данным ряда авторов, одной из причин патологии ЦНС является иммунологическая несовместимость матери и плода (АВО- и резус-несовместимость) [21, 53, 72].
Большинство указанных неблагоприятных факторов пренатального периода ведет к внутриутробной гипоксии плода и нарушению маточно-плацентарного кровообращения. Кислородная недостаточность угнетает синтез нуклеиновых кислот и белков, что приводит к структурным нарушениям эмбрионального развития. Развитие эмбриона в условиях гипоксии может быть основной причиной возникновения уродств и патологии развития плода [73, 74, 75, 76, 77]. По мнению ряда авторов, антенатальная гипоксия является предрасполагающим фактором к развитию церебрального паралича [78, 79, 80, 81, 82].

К факторам высокого риска развития ДЦП относятся различные осложнения в родах, частота которых противоречива по данным разных авторов [47, 51, 59, 83, 84, 85, 86]: это слабость сократительной деятельности матки во время родов (23,6%), стремительные роды (4%), кесарево сечение (11,36%), затяжные роды (24%), длительный безводный период (5%), ягодичное предлежание плода (5 - 6,25%), длительный период стояния головки в родовых путях (5%), инструментальное родовспоможение (5 - 14%). При этом следует учитывать, что при наличии расстройств внутриутробного развития ребенка роды очень часто имеют тяжелое и затяжное течение. З.Фрейд считал, что не ДЦП является следствием родовой аномалии, а скорее, наоборот, предшествующее поражение мозга у плода является причиной натальной аномалии [87]. Таким образом, создаются условия для возникновения механической травмы головы и асфиксии, являющихся, по существу, вторичными факторами, вызывающими дополнительное расстройство первично пораженного мозга [28, 59, 42, 88]. До недавнего времени родовая асфиксия считалась ведущей причиной поражения мозга у детей [52]. По данным разных авторов, она отмечена в анамнезе у 14 - 65% детей с ДЦП, в то время как среди здоровых - 3,2% [28, 40, 59]. По данным эпидемиологического исследования, проведенного P.L.Yudkin и соавт. [88], случаи заболевания церебральным параличом, связанные с родовой асфиксией, составили 1:3700 для доношенных живорожденных, или 10% в структуре причин, приводящих к ДЦП. Изучение анамнеза детей, перенесших родовую асфиксию, показало, что у большинства из них (75%) был крайне неблагоприятный фон внутриутробного развития, отягощенный факторами риска хронической гипоксии. Исходя их этого, вероятно, что доминирующее значение в патологии плода и новорожденного имеет не столько острое воздействие на мозг в процессе родов, сколько предшествующее внутриутробное изменение структур мозга под влиянием многочисленных неблагоприятных факторов [43]. Н. Schneider [89] считает, что лишь у 10% доношенных новорожденных возможной причиной развившегося у них в дальнейшем церебрального паралича была родовая асфиксия. Прогнозировать церебральный паралич можно только при тяжелых родах с асфиксией, ведущей к тканевому повреждению мозга, при наличии клинической симптоматики, выявляемой с первых дней жизни. Однако, даже при наличии тяжелой родовой асфиксии причинная связь с развившимся впоследствии психомоторным дефицитом не является абсолютно доказуемой, так как повреждение мозга может произойти до самих родов и вызвать родовую асфиксию.

Существенное место в генезе ДЦП занимает внутричерепная родовая травма - местное повреждение плода в ходе родов в результате механических влияний (сдавление мозга, размозжение и некроз мозгового вещества, разрывы тканей, кровоизлияния в оболочки и вещество мозга, нарушения динамического кровообращения мозга), которое может нарушить дальнейшее развитие мозга и привести к возникновению многих церебральных симптомов [42]. Однако, нельзя не учитывать, что родовая травма чаще всего происходит на фоне предшествующего дефекта развития плода, при патологических, а иногда даже при физиологических родах [43]. Характерными сруктурными изменениями при перинатальном гипоксически-ишемическом поражении ЦНС, приводящими к формированию ДЦП, являются перивентрикулярная лейкомаляция и внутрижелудочковые кровоизлияния [90, 91, 92, 93, 94, 95].

Среди множества отечественных и зарубежных публикаций, посвященных проблеме ДЦП, лишь в отдельных работах упоминается о наследственном компоненте в их этиологии [96, 97, 98]. П.Харпер [99] высказывает мнение, что слишком часто диагнозом ДЦП прикрывают незнание многих, часто генетически детерминированных заболеваний. Автор приводит данные исследования, проведенного в Великобритании, свидетельствующие о том, что общий повторный риск при церебральном параличе составляет около 1%. Однако отмечено, что некоторые нозологические подгруппы связаны с более высоким риском (особенно врожденная атаксия и симметричная тетраплегия), когда риск для сибсов составляет 10 - 12%. Генеалогическое исследование в семьях, имеющих больных с дискинетической (гиперкинетической) формой ДЦП, выполненное N.A. Fletcher [100], выявило наличие больных родственников с определенной пропорцией пораженных родителей и сибсов. Автор обращает внимание, что у большинства больных заболевание прогрессировало во взрослом периоде жизни, что наводит на мысль о генетической гетерогенности заболевания с аутосомно-рецессивным и доминантным типами наследования. При этом не исключается существование Х-сцепленной формы, а поздний возраст родителей в большинстве спорадических случаев заболевания предполагает доминантные генные мутации. Выполнение исследований в данном направлении предстоит еще осуществить.

В работе Р. Curatolo [101] изучалось сочетание церебрального паралича с эпилепсией и психическими нарушениями. В генеалогическом анамнезе больных церебральным параличом были удивительно частыми случаи эпилепсии среди родственников первой степени родства, что, по мнению автора, указывает на важную роль генетических факторов в развитии ДЦП.

Интерес представляет тот факт, что при церебральном параличе имеет место поражение преимущественно лиц мужского пола [30]. ДЦП у мальчиков встречается в 1,3 раза чаще и имеет более тяжелое течение, чем у девочек. По данным N.A.Fletcher, J. Foley [102], три четверти случаев умеренной и тяжелой тетраплегии при церебральном параличе встречаются среди лиц мужского пола и имеют при этом тенденцию к более тяжелым двигательным нарушениям, чем у женщин.

Таким образом, анализ литературных данных о факторах возникновения ДЦП показывает, что их достаточно много. Тем не менее, до настоящего времени этиология этого заболевания до конца не изучена и нет ясности в вопросе, какие именно патогенные факторы и при каких условиях приводят к развитию ДЦП. Следовательно, можно констатировать только полиэтиологичность ДЦП [103-105] и необходимость большего внимания к изучению как биологических, так и средовых факторов, оказывающих свое воздействие на организм плода и новорожденного.

Разными авторами было предложено более двадцати классификаций данного заболевания. На постсоветском пространстве чаще используется классификация К.А.Семеновой (1974-1978), основанная на данных автора и элементах классификации Ford (1945), Д.С.Футера (1967) и М.Б.Цукер (1947) [40, 106, 107].
1.2 Распространенность ДЦП
Как уже было описано, ДЦП занимает одну из авангардных позиций среди инвалидизирующих заболеваний детей и подростков [108]. Частота церебрального паралича в западных странах остается неизменным и составляет 2-3 случая на 1000 новорожденных детей [109, 110, 111, 112]. По данным Л.О.Бадалян – от 2,5-5,9 на 1000 родившихся [33]. Наблюдается постоянное увеличение числа больных с ДЦП, от 5 до 9 на 1000 по разным регионам России (по разным данным). Только в городе Москва насчитывается около 4000 детей с данной патологией [113]. Л.М.Шипицына и И.И.Мамайчук приводят данные К.А.Семеновой, что на 10000 новорожденных в России приходится 34-42 ребенка с ограниченными возможностями (данные приблизительные, зависят от региона) [28]. Л.С.Балаева с соавторами [114] отмечает, что увеличивается удельный вес числа детей с ограниченными возможностями в возрасте 0-4 лет: в 2004г. он составил 13,4%, в 2005 г. – 14,6%, а в 2006 г. – 15,8%. По данным Е.Д.Белоусовой распространенность ДЦП составляет 5-8 на 1000 населения [115].

Л.А. Рожавский с коллегами приводит данные по детской инвалидности в Ленинградской области по состоянию на 2006 год, где в общей структуре деской инвалидности болезни нервной системы составляют 23%, в том числе ДЦП и другие паралитические синдромы – 12,2% [116].

Самые высокие показатели распространенности церебрального паралича в Узбекистане – 8,9 на 1000 новорожденных [117].

С.С. Жукубаева [118] приводит данные эволюционной медицины и детской неврологии научно-исследовательского фонда ассоциаций больных церебральным параличом (UCPA, США): в США насчитывается около 550 тысяч больных ДЦП и у 9750 детей и новорожденных ежегодно ставится этот диагноз. Количество рождений больных с признаками данной патологии за 10 лет возросло на 25%: от 1,5 – 1,8 на 1000 младенцев, родившихся живыми в 1990г. до 2,0 – 2,5 младенцев с этим заболеванием в 2000г. На 2005 год в США насчитывалось от 550 до 760 тысяч инвалидов с ДЦП, что составляет 2,8 человека на 1000 населения. Автор обращает внимание на то, что статистические данные по численности больных с ДЦП в СССР были недоступны и даже немногочисленные данные имели тенденцию к занижению. Точных данных о количестве инвалидов с последствиями ДЦП в России и в Казахстане нет.

На начало 2007 года в Республике Казахстан было зарегистрировано 8301 детей до 14 лет с ДЦП [119].

1.3 Способы лечения и реабилитации больных ДЦП

Внимание к проблеме реабилитации во всех развитых странах обусловлено растущей тенденцией к гуманизации медицины. Основной задачей реабилитации считается борьба за человека, а не борьба против болезни [120]. По определению ВОЗ реабилитация – комплексное и скоординированное использование медицинских, социальных, обучающих и профессиональных подходов к подготовке или переподготовке социально дезадаптированной личности с целью достижения высшей степени реализации функциональных особенностей. «Реабилитация – это не только профилактика, лечение и трудоустройство, это прежде всего новый подход к больному человеку, отраженный в принципах реабилитации» [121]. Медицинская реабилитация, по определению комитета экспертов ВОЗ (1980) – это активный процесс, целью которого является достижение полного восстановления нарушенных вследствие заболевания или травмы функций, или, если это нереально, - оптимальная реализация физического, психического и социального потенциала инвалида, наиболее адекватная интеграция его в обществе [122]. Несмотря на широкое использование этого термина в медицинской науке и практике, в отношении сущности реабилитации, а также ее целей и задач до настоящего времени нет единой точки зрения. В одних странах под этим термином понимают только восстановление здоровья, в других – это понятие относится и к восстановлению трудоспособности, в третьих – к оказанию материальной помощи пострадавшим и.т.д. [123]. Нет четкого разграничения между определениями «восстановительное лечение» и «реабилитация», что приводит к терминологической путанице и заблуждению. Специалисты, занимающиеся реабилитацией, порой не догадываются, что реабилитология имеет свои задачи и является самостоятельной отраслью деятельности, осуществляющей симбиоз таких направлений, как медицина, педагогика, психология и социальная направленность [124]. Разделом медицинской реабилитации является нейрореабилитация, выходящая за рамки классической неврологии, поскольку рассматривает не только состояние нервной системы при том или ином неврологическом заболевании, но и изменение функциональных возможностей человека в связи с развившейся болезнью [125]. Автор описывает принципы восстановительного лечения при основных неврологических синдромах, особенностях реабилитации больных пожилого возраста, но она не приводит данные применительно к детям и больным с ДЦП.
В США значительное развитие получила система реабилитационной медицины (РМ) после второй мировой войны, основателем которой является Ховард Раек (1947-1949г.г.). По определению M. Sinaki - главная цель РМ «достижение максимальной независимости людей с ограниченными физическими и умственными возможностями, на основе организованных усилий персонала, специально подготовленного в сфере наук о здоровье и обществе». Цель РМ – уменьшить зависимость физически или умственно неполноценной личности, развивая способности индивидуума для адекватного функционирования в различных жизненных ситуациях, за счет использования всех методов диагноза и лечения, которые восстанавливают состояние пациентов к нормальному уровню или максимально возможному. При этом всячески поощряется обеспечение работоспособности пациента. РМ призвана обеспечить постепенный прогрессивный переход от обретения простейших бытовых навыков до возможности трудовой деятельности в социуме и сочетает лечение, а также обучение пациента до достижения максимально возможного конечного результата (максимального реабилитационного потенциала) для нормального физического, психологического, социального и профессионального существования [126].
Реабилитация – это мультидисциплинарная командная работа, каждому члену команды определены четкие функциональные обязанности, но при этом соблюдается преемственность и взаимодействие всех членов команды. Этого принципа придерживаются все европейские государства, США, Канада, Япония, Россия и др. Деятельность «мультидисциплинарной реабилитационной команды» (multidisciplinary rehabilitation team) основывается на потребностях конкретного индивидуума. В состав команды обычно входят: терапевт, невропатолог, физиотерапевт, применяющий в своей практике разнообразные методы, в виде теплолечения, криотерапии, водолечения, электротерапии в тесном объединении с методами ЛФК и массажем, ассистирующий ему инструктор-методист ЛФК, рекреационный терапевт, обеспечивающий восстановление общефункциональных показателей, путем спортивных игр, занятий, терапевт, корректирующий поведение и формирующий психосоциальную независимость пациентов, ортопед-протезист, психиатр, психолог, педиатр, логопед, реабилитолог, обучающий пациента бытовым и профессиональным навыкам, консультант по профессиональному трудоустройству, социальный работник, специально подготовленные медсестры, профессионалы для работы с людьми, у которых имеется слепота, глухота, задержка умственного развития, и обязательно семья пациента, представители духовенства, работники системы социального страхования, юристы. В настоящее время в состав команд входят и такие экзотические специалисты, как арт-терапевт, музыкотерапевт, данс-терапевт, терапевт, обеспечивающий работу на приусадебном участке [127, 128, 129, 130, 131, 132, 133, 134]. Деятельность всех специалистов должна быть интегрирована в единый коррекционный процесс.
Ключевыми фигурами в реализации оздоровительных мероприятий являются врачи-физиотерапевты и врачи ЛФК, все же считает В.В.Ежов [126] и другие исследователи, применяющие различные виды электротерапии, магнитной стимуляции, микроволновой резонансной терапии, ЛФК, мануальной терапии и массажа в восстановлении больных с различными заболеваниями ЦНС, в том числе и с ДЦП [135, 136, 137, 138, 139, 140, 141, ё142, 143, 144, 145, 146]. ЛФК (кинезотерапия, физическая реабилитация) представляет собой вид деятельности, основанной на естественно-биологической потребности организма – движении. Расстройства кинестезии оказывают негативное влияние на процесс освоения манипуляций с предметами, что отрицательно сказывается на развитии познавательной деятельности. Расстройства общей моторики тесно связаны с расстройствами речи. Нарушениями функции вестибулярного аппарата во многом определяется патология антигравитационного тонуса, которая проявляется у больного ДЦП в вертикальном положении (сидя, стоя, в ходьбе) – страдает рефлекторный механизм, обеспечивающий сохранение равновесия [147].

И.А.Скворцов предлагает использование методики склеромерного массажа по Скворцову-Осипенко, который болезнен и труден в исполнении [148].

А.М.Пузиков разработал трудоемкий способ лечения спастической диплегии, включающей введение аминалона в течение 6-8 месяцев, церебролизина 15-20 инъекций, префизона 15-20 инъекций, пирогенала 15-20 инъекций, мидокалма в течение 1-1,5 месяца, витамина В-12 15-20 инъекций в сочетании с ЛФК и тепловых процедур, по окончании медикаментозной терапии – гипнотерапия в течение 3-5 месяцев [149].
В.И.Доценко с соавторами предлагает использование функциональной программируемой электростимуляции мышц, осуществляемой во время двигательного акта ходьбы или любых других циклических, стереотипных двигательных актов (бега, занятий на велотренажере и др.), что относится к обширному классу методов «сенсорной терапии». При этом используется аппаратно-программный комплекс многоканальной программируемой электростимуляции «АКорД-Мультимиостим» [150].

С.Н.Барбаева установила, что эффективность реабилитации детей со спастической диплегией с применением нейроадаптивной электростимуляции, по клиническим и электрофизиологическим данным составляет 89,4% больных. Включение этого метода в комплексную реабилитацию в катамнезе за 1 год способствует дальнейшему улучшению освоения больными ДЦП новых двигательных навыков [151].

С.Б. Лазуренко пишет о госпитализации детей с ограниченными возможностями с матерями согласно ратифицированных международных законодательств – конвенции о правах ребенка, Российских государственных законов, обеспечивающих право матери на совместное пребывание с малышом в ходе стационарного лечения, получение полной информации о состоянии его здоровья, применяемых методах медикаментозного воздействия и активное участие в процессе его реабилитации. В системе здравоохранения, указывает автор, как правило, отсутствуют педагогические формы работы с семьей, программы по включению родителей в коррекционно-педагогический процесс. Все это снижает эффективность реабилитационных мероприятий, а также определяет актуальность поиска оптимальных путей вовлечения матери в процесс лечения и воспитания ребенка с нарушениями в развитии. Одним из эффективных способов включения родителей в процесс реабилитации и воспитания ребенка с ограниченными возможностями здоровья является педагогическое сопровождение семьи, как в условиях стационара, так и после выписки из него [152].

До 90-х годов вопросу реабилитации детей с ДЦП посвящались лишь единичные работы. В СССР реабилитационные центры в целом и детские, в частности, не получили широкого распространения. Функционировали лишь отделения и центры восстановительного лечения, которые располагались в европейской части страны. В 70-х годах прошлого столетия впервые К.А.Семенова с соавторами [40] осветила клиническую картину всех форм ДЦП и предложила реабилитационные мероприятия, методы социальной адаптации больных и отчасти их трудоустройство. Авторы подробно описали и рекомендовали методы восстановительной терапии для каждой формы ДЦП отдельно, которые стали применяться во многих учреждениях страны. Ими были предложены собственные упражнения лечебной физкультуры (ЛФК), приведены упражнения Vojta (1972-1974), Б. и К. Боббат (1956-1967), массаж по специальным точкам (В.В.Польской, 1975), ортопедические укладки, лечение этапными гипсовыми повязками, физиопроцедуры, оперативное вмешательство, рекомендации по развитию речи, занятия для тренировки различных групп мышц и суставов с использованием подручных средств. Следует отметить, что в тот период времени не было специальных тренажеров, в связи с чем применялись доски, стулья, скамейки, палки и др.

Л.О. Бадалян в 1984 году в общих чертах описал ДЦП и применяемое при этом лечение, указав, что наряду с ЛФК широко применяется массаж, физиотерапия, которые будут более эффективны, если их сочетать с медикаментозным воздействием. Автор подчеркнул о целесообразности проведения коррекции речевых и психических нарушений уже в первые месяцы жизни ребенка [33].

Э.С. Калижнюк [120] считает, что лечебно-коррекционная работа должна строиться с учетом возрастного этапа формирования у детей и подростков корковых процессов, обеспечивающих своеобразное нервно-психическое реагирование. Выделяются 4 уровня: 1) соматико-вегетативный (0-3 года); 2) преимущественно моторный и психомоторный (4-8 лет); 3) преимущественно аффективный (7-11 лет); 4) преимущественно эмоционально-идеаторный (12-16 лет). Поэтому у детей раннего возраста необходимым элементом восстановительного лечения нервно-психических нарушений является регуляция вегетативных нарушений (терморегуляция, сна, пищеварения и пр.). В дошкольном и младшем школьном возрасте особое значение приобретают мероприятия, направленные на развитие незрелых механизмов общей и речевой моторики и коррекцию нарушенных функций при двигательных дефектах - ЛФК, массаж, ритмическая гимнастика, тренировка дыхания, артикуляции. У подростков реабилитационная терапия должна строиться с учетом необходимости сбалансирования незрелых взаимоотношений эмоциональных и идеаторных механизмов для преодоления сверхценных переживаний (переживания чувства собственной неполноценности и др.) Важно обеспечить адекватное эмоциональное реагирование (участие в трудовых, эмоционально окрашенных процессах, занятия в кружках и пр.). Необходимы коррекционно-педагогические воздействия, предусматривающие развитие и усиление самоконтроля, выработку социальных установок на труд и подавление непосредственных желаний и стремлений.

По мнению М.Р. Могендовича и его учеников [153] основные виды деятельности человека (труд, учение, игра и др.) оказывается для многих больных, проведших длительное время в стационаре, невозможными. Преодоление гипокинезии является ценным терапевтическим мероприятием. Поэтому подобранная и дозированная трудотерапия и ЛФК являются широко показанными методами реадаптации. Возникновение трудовой доминанты снимает застойный патологический очаг возбуждения. Механизм нормализующего действия трудотерапии во многом аналогичен действию ЛФК, считают авторы. Необходимо помнить, что с ростом физической нагрузки на больного без соответствующей своевременной коррекции формируется патологическая буферная система, существенно снижающая эффективность восстановительного лечения и ухудшающая реабилитационный прогноз. Для минимализации механических перегрузок авторы рекомендуют применять вспомогательные средства передвижения, в частности ортезирование при лечении постинсультных больных. Считаем, что такой подход применим и к детям с ограниченными возможностями.

Одним из методов ЛФК является иппотерапия – езда верхом на лошади, которая способствует улучшению мышечного тонуса и психо-эмоциональной сферы. Тонус мышц улучшается вследствие хорошей растяжки аддукторов бедра и вибрационного массажа, а также тепла, исходящего от лошади. При лечебной верховой езде у детей подавляется чувство страха, мобилизуется воля, появляется уверенность, занятия воспринимаются как развлечение, от чего ребенок получает удовольствие. При правильной посадке на лошади расслабляются спастичные мышцы. У детей со сниженным мышечным тонусом улучшается осанка и равновесие, у детей с гиперкинетической формой уменьшается амплитуда и количество гиперкинезов [154].
И.С. Перхурова с соавторами [113] пытались осмыслить особенности позы и ходьбы при ДЦП с позиций общих законов построения движений, впервые описанных Н.А. Бернштейном. Материал охватывает 25-летнее наблюдение за более чем 4000 больных ДЦП и опыт 2372 хирургических операций у пациентов в возрасте от 6 до 22 лет. Даны способы коррекции деформаций консервативными методами с помощью гипсовой лонгеты на тазобедренные суставы, поэтапным гипсованием стоп. Даны сведения по протезированию больных, искусственному управлению движениями при ходьбе, формированию позы и ходьбы методами ЛФК в раннем и позднем послеоперационном периодах.

 Ортопеды пишут о хирургическом лечении ДЦП, которое проводится больным, когда предыдущее консервативное лечение не давало результатов, когда имеются стойкие фиксированные деформации, когда имеются нефиксированные рефлекторные контрактуры, возникающие при ортоградном положении и обусловленные гиперспастичностью мышц и их силовым дисбалансом. Залогом успеха хирургического лечения является четко продуманная его последовательность и системность, умение найти главное звено в патологической цепи симптомов, а также использование всего комплекса реабилитационных мероприятий при непосредственном волевом участии больного в этом вопросе [155, 156, 157, 158, 159, 160].

Е.С. Бондаренко, Д.Ч. Шериторова с соавторами [127] считают, что заключительные фазы восстановительного лечения, а во многих случаях и практически пожизненная поддерживающая терапия должны реализоваться и в амбулаторных условиях, и при пребывании ребенка в санатории или специальном интернате. Уделяется внимание психологической реабилитации, основными методами которой являются психологическая консультация, психологический тренинг, психокоррекция и психотерапия. Педагогами-дефектологами, логопедами предлагаются методы педагогической, физической реабилитации, коррекции речевых нарушений, трудотерапия [161-163]. Важно при речевых расстройствах стимулировать развитие эмоциональной сферы ребенка [164].

По мнению Е.Т. Лильина с соавторами [2], чем своевременней и качественнее будет оказываться ребенку-инвалиду комплексная реабилитационная помощь, тем большее количество детей-инвалидов смогут органично войти в социум, а следовательно, и показатель качества их жизни будет неуклонно повышаться. Очевидно, что в современных условиях добиться этого без использования высоких технологий невозможно. В связи с этим, российские специалисты предлагают применение компьютерных или, как сейчас говорят, новых информационных технологий (НИТ), которые воздействуют на все компоненты системы обучения, что позволяет решать сложные, актуальные задачи педагогики, а именно: развитие интеллектуального, творческого потенциала, аналитического мышления и самостоятельности человека. Авторы описывают технические средства, реализующие метод биологической обратной связи (БОС), компьютерно-игровые тренажеры, методику применения «звукового луча» в сенсорной комнате, состоящего из генератора звуковых колебаний и сенсора, направляющего эти колебания в виде звучащего «луча» на больного. 128 видов звуков подразделяются на музыкальную и шумовую шкалу. Ребенок может сам выбирать интересный для себя звуковой ряд, после чего начинается процесс тренировки [2, 108, 165].

В СССР практически не разрабатывались и не выпускались вспомогательные приспособления и специальное оборудование для людей с ограниченными возможностями. В последние годы стали завозиться образцы таких изделий из зарубежа, у специалистов появилась информация о применении, о показаниях и противопоказаниях для использования того или иного оборудования. В этих литературных источниках описываются принцип службы реабилитации в западных странах, в США, цели программы, оказываемая помощь ребенку с ДЦП, что отличается от привычного советского отношения к данной проблеме. Описываются возникающие при церебральном параличе нарушения и обусловленные ими трудности в повседневной жизни ребенка и его семьи, о тесном партнерском взаимодействии родителей со специалистами. Партнерские взаимоотношения не означают, что специалисты всегда будут согласны друг с другом. Но продуктивное взаимодействие – это стремление разрешать противоречия и достигать взаимопонимания во всем: в выборе приоритетов, в использовании тех или иных методик, в понимании того, что в раннем возрасте еще невозможно строить далеко идущие прогнозы относительно потенциала развития ребенка. Автор представила продуманную систему рекомендаций, ориентированную на формирование у ребенка непатологических поз и движений. В центре ее внимания – личность малыша, который в будущем должен стать независимым и активным членом общества [166]. По мнению Ренате Хольц [167], важнейшая цель использования вспомогательных приспособлений и специального оборудования – удовлетворение желания ребенка двигаться самостоятельно; значит, эти средства должны облегчать движения, а не препятствовать им. Любое оборудование должно быть простым и удобным; также необходимо, чтобы ребенок со своим вспомогательным приспособлением был интегрирован в повседневную жизнь родителей и семьи в целом. Для правильного использования таких приспособлений нужны точные знания об их устройстве и возможностях, и о двигательных нарушениях, связанных с повреждением ЦНС. Автор не только описывает оборудование различных фирм, но и предлагает множество простых идей, позволяющих самостоятельно изготовить приспособления, которые поддерживают и развивают активность детей, помогают им перейти на новый уровень самостоятельности и участвовать в нормальной детской жизни, невзирая на нарушения развития.

Также в жизнедеятельности людей с ограниченными возможностями большое значение имеет безбарьерная окружающая среда, о чем пишут другие авторы [168, 169].

По мнению Б.Г. Спивак [170], только с помощью современных средств протезирования у детей с ограниченными возможностями может быть достигнута частичная компенсация утраченных функциональных возможностей с хорошим реабилитационным эффектом, а также косметического дефекта. До проведения и на определенных этапах реабилитационных мероприятий этот контингент детей должен пользоваться соответствующими средствами протезирования или ортезирования, что необходимо для улучшения утраченных опорно-двигательных функций, а также для обеспечения рекомендуемого ортопедического режима.
Теме детской нейрореабилитации посвящено множество работ [171, 172, 173, 174], наибольшее внимание уделяется описанию этиопатогенетических, клинических проявлений ДЦП [1, 36, 38, 40, 120, 128], двигательной реабилитации, в то время как коррекция психо-речевых нарушений и комплексная сочетанная реабилитация остается без должного внимания. Как считает А.В.Рогов, известные способы реабилитации детей с ограниченными возможностями иногда оказывают жесткое воздействие на опорно-двигательный аппарат [175].

По данным Т.А.Дворниковой, Бочковой Г.П., Поповой Н.Н. [48] среди детей с ДЦП, находившихся в санатории «Калуга-Бор», лишь у 11-14% отмечалось нормальное интеллектуальное развитие, у 21-24% была олигофрения, у остальных задержка психического развития. Более 70% детей нуждались в логопедической помощи. Эти данные соотносятся с другими литературными данными [176].
При работе с детьми с ограниченными возможностями специалисты сталкиваются не только с проблемами стато-локомоторного развития, но и с нарушениями психо-речевого развития. В связи с этим, говоря о реабилитации детей с особенностями в развитии, нельзя ее рассматривать отдельно с точки зрения медицинской и отдельно - с педагогической. Поэтому исследователи, посвятившие свои работы данной проблеме, говорят о комплексном медико-педагогическом воздействии. При этом авторы считают, что центральным звеном в системе реабилитации данной категории больных является санаторно-курортное лечение [177, 178, 179, 180]. Как считают специалисты [181], важное значение психолого-педагогических мер реабилитации обусловлено особенностями детского возраста, который связывается не только с процессом биологического роста и созревания, но и с процессами формирования высших форм психической деятельности, личности в целом. Поэтому инвалидность для ребенка имеет более тяжелые последствия, чем для взрослого человека, так как влияет на процесс нормального психического развития ребенка. Более 100 лет назад Мария Монтессори [182] будучи педиатром, создала единственную международную педагогическую систему, предназначенную не только для здоровых детей, но и применяющуюся в реабилитационной практике для больных всех возрастных категорий. Таким образом, появилась система Монтессори-педагогики для детей с ограничением в развитии. Задача Монтессори-терапии заключается в том, чтобы врачи и педагоги показывали родителям необходимые упражнения, чтобы они могли систематически выполнять их со своими детьми. Эта гениальная педагогика решает многочисленные проблемы и с успехом применяется в 147 странах мира.
Нарушения речевого развития – одно из наиболее распространенных и тяжелых отклонений в формировании у ребенка высшей психической деятельности, т.е. один из видов психического дизонтогенеза. Поскольку развитие речи непосредственно связано с психическим развитием в целом, наиболее часто у ребенка имеют место смешанные нарушения психо-речевого развития, хотя они могут выступать и изолированно. Для каждого возраста приоритетны свои речевые расстройства, хотя их строгой возрастной отнесенности не существует. Термин общее недоразвитие речи (ОНР) - педагогическое обозначение клинического термина – алалия [183]. Некоторые авторы возражают против термина алалия, указывая на приставку «а» как на обозначающую полное отсутствие речи и считают, что диагноз алалия может быть поставлен только в том случае, если у ребенка речь отсутствует вообще. Вместе с тем приставка «а» в термине алалия так же условна, как и приставка «а» в термине афазия, при которой, как известно, речь у больных далеко не всегда отсутствует полностью. Алалия – это неразвитие или грубое нарушение развития речи у ребенка, возникающее в доречевой период, имеющее системный характер и обусловленное патологией ЦНС определенных зон коры головного мозга. Неразвитие речи проявляется в ее отсутствии или крайне малом объеме у детей в период онтогенеза, когда она должна появиться. При этом страдает не какая-либо одна, а практически все стороны речи - и фонетико-фонематическая, и лексико-грамматическая, и синтаксическая. Обусловленность алалии патологией ЦНС в доречевой период указывает на то, что алалия – следствие каких – либо ранних патологических влияний на головной мозг ребенка. Отнесенность патологии преимущественно к уровню коры свидетельствует о том, что в патологический процесс вовлечены в основном не элементарные, мышечно-двигательные или чувствительные, а высшие отделы ЦНС, тесно связанные с мышлением.

Дизартрия – дефект речи, проявляющийся в расстройстве артикуляции, обусловленном параличом или парезом речевой мускулатуры. Для дизартрии характерна невнятная, нечленораздельная речь. Большинство авторов признают, что помимо расстройств артикуляции, дизартрия проявляется в нарушениях речевого дыхания и голосообразования, следовательно и в изменениях речевой просодии (методики речи).

В случае, когда устная речь отсутствует полностью, отмечается не парез, а паралич артикуляционных мышц. Такое состояние речевой функции обозначается как анартрия. Больной способен лишь к определенным голосовым реакциям, отдаленно напоминающим звуки человеческой речи, а также к передаче голосом, хотя и приблизительно, общего ритма слова или фразы. При этом, как правило, голос имеет гнусавый оттенок. Понять речь анартрика практически невозможно. Анартрия – тяжелейшее расстройство речи, характеризующееся ее полным отсутствием, но мышление внутренняя речь остаются, как у больных с дизартрией, сохранными.

Дислалия, нарушение звукопроизношения, самый распространенный дефект речи у детей.

Заикание проявляется, как «дискоординаторное судорожное нарушение речи, возникающее в процессе общения по типу системного речедвигательного невроза и проявляющегося в нейромоторном дефекте». Наиболее распространено мнение, что заикание – это невроз. Его часто называют логоневрозом. Вместе с тем имеются возражения, что термин логоневроз применительно к детям не вполне корректен, т.к. невротическое состояние развивается в рамках зрелой личности, а у детей она еще не является таковой. Однако даже у детей часто бывают симптомы, характерные для невротических состояний: нарушения вегетативной нервной системы: гипергидроз ладоней, учащенное сердцебиение (тахикардия), покраснение кожных покровов и т.п. [184].

Большой раздел занимает психологическая коррекция, которую разные авторы рассматривают в широком и узком смысле этого понятия. В широком смысле психологическая коррекция – это комплекс медико-психолого-педагогических воздействий, направленных на устранение имеющихся у детей недостатков в развитии психических функций и личностных свойств. В узком смысле психологическая коррекция рассматривается как метод психологического воздействия, направленный на оптимизацию развития психических процессов и функций и на гармонизацию развития личностных свойств [131, 132, 185, 186].

По мнению ряда специалистов, пение – это средство логопедической коррекции в реабилитации речи детей с ДЦП, на что ранее указывали и другие авторы. Музыка развивает эмоциональную сферу, а также является средством активизации умственных способностей детей, поскольку ее восприятие требует внимания, наблюдательности, сообразительности [48, 133, 187, 188]. Музыка – это эмоции, ритм, а ритм – это такой компонент музыки, который наиболее натурально отражен в движении. Поэтому музыкально-ритмическая деятельность нравится детям и ее можно с успехом использовать для стимуляции их психомоторного развития [189, 190, 191, 192, 193]. Е.Ю. Румянцевой [194] разработана методика обследования голоса и звуковысотного слуха у детей с церебральными параличами. Автором разработан курс коррекционных занятий в рамках логопедического воспитания, который способствует коррекции дисфонических нарушений, развитию правильной голосоподачи, мелодического слуха и совершенствованию речевой деятельности детей.

Социальная адаптация больных с ДЦП зависит от становления двигательных, интеллектуальных и речевых функций, а также от уровня развития эмоционально-волевой сферы личности. Особая роль отводится социальной работе с семьей, как компоненту реабилитационной деятельности, так как появляется возможность регулирования и организации среды развития ребенка, что предопределяет компенсацию вторичных нарушений развития [3].

К.А. Семенова [40] придает большое значение правильно организованным играм, способствующим психическому, речевому развитию, приобретению запаса сведений и представлений, овладению различными навыками. Именно в игре осваиваются общественные функции и соответствующие нормы поведения, формируется личность ребенка. Игротерапия, как средство динамического воздействия на разбалансированную личностную, эмоционально-волевую и коммуникативную сферы детей дошкольного и младшего школьного возраста с ограниченными возможностями, решает ряд важнейших коррекционных задач [195]. Игра оказывает сильное влияние на развитие личности, способствует созданию близких отношений между участниками игры, повышает самооценку, позволяет поверить в себя в различных ситуациях общения, снимая опасность социально значимых последствий [196]. Используется игротерапия как в индивидуальной, так и в групповой форме, при этом существенное значение придается роли мотивации в коррекционном процессе [197, 198]. У детей игротерапию можно применить, как аналог трудотерапии. Основная задача лечебного труда – дать человеку радость творчества [199], заинтересовать больного процессом труда, игры. Насколько больному вначале заболевания необходимы покой и уход, т.е. пассивность, настолько это вредит ему, когда болезнь преодолена. Нет более успешной тренировки парализованных мышц или тугоподвижных суставов, чем активная деятельность больного, когда он сосредоточен на изготовлении определенного предмета, считает В.А.Епифанов с соавторами. Поэтому необходимо в комплекс реабилитационных услуг включать активные упражнения, развивающие игры и трудотерапию. Неигровая форма реабилитации больного ребенка может привести к неадекватному восстановлению его функций [200].
В.Т.Кожевниковой [201] проведены исследования эффективности методики «мяч-батут-растяжение» в реабилитации больных спастической диплегией дошкольного и школьного возраста. Группа наблюдаемых больных состояла из 37 человек. В результате проведенного лечения «значительное улучшение» отмечено у 9 детей, у 28 – улучшение. Отрицательной динамики или «без перемен» в состоянии больных не было выявлено. Использование этой методики сочеталось с дифференцированным применением основных средств ЛФК, в составе комплексного, этапного лечения, что повысило эффективность физической реабилитации в поздней резидуальной стадии. Говоря о физической реабилитации, авторы [202] указывают на роль ЛФК при реабилитации больных с ДЦП, о внедрении современных технологий, сокращающих сроки достижения положительных результатов и закреплении нормализованного двигательного стереотипа.

К.А. Петрушанская и А.С. Витензон [203], исследовав биомеханические и электромиографические параметры ходьбы больных с диплегической формой ДЦП, предлагают проведение электростимуляции мышц во время ходьбы. В результате было получено положительное влияние лечения на процесс двигательной реабилитации больных.

А.С. Жусуповой, Ж.А. Доскалиевым с группой исследователей проводились работы, когда снижение симптомов пирамидной недостаточности, неврологического дефицита достигались методом фетальной нейротрансплантации [204, 205]. Данная методика применялась в реабилитации взрослых больных с последствиями позвоночно-спинальных травм, сирингомиелией, но у детей не использовалась. Развитие нейротрансплантации открывает новые перспективы в лечении ишемически-гипоксических поражений головного мозга у детей [206, 207].

В 2003-2004 г.г. в каждом городе Казахстана были созданы отделения социальной помощи на дому детям с ограниченными возможностями. В г.Алматы функционируют 13 таких отделений, обслуживающие 988 семей, в которых имеются дети-инвалиды с 1года до 18 лет. Отделения оказывают комплексную социальную, медико-педагогическую коррекционную поддержку [4]. Однако, уровень оказания медико-педагогической помощи этими отделениями оставляет желать лучшего.

В условиях, когда отсутствуют механизмы адекватного и эффективного взаимодействия учреждений образования, здравоохранения, социальной защиты, наиболее эффективным оказывается оказание разнопрофильной помощи детям в стенах одной организации – реабилитационного центра [129].

Многообразие клинических проявлений ДЦП у части родителей создают иллюзию о фатальности заболевания и безнадежности восстановления нарушенных функций, у другой части – веру в «чудодейственные» лекарства и методы лечения, что заставляет этих родителей постоянно обращаться к разным специалистам. Порой на протяжении многих лет больные систематически получают курсы медикаментозной, мануальной терапии, массажа, иглорефлексотерапии, физиолечения и т.д. Однако все эти методы могут создать лишь фон для более или менее успешного проведения специальной ЛФК, без которой порочные установки конечностей усугубляются с возникновением контрактур и деформаций [48].

Е.Л. Солодова включила в программу физической реабилитации больных с ДЦП лечебную гимнастику, массаж, механотерапию, функциональное биоуправление, эрготерапию, доказав эффективность предложенного ею комплекса услуг, но только для детей дошкольного возраста [208]. А.В. Дерябин с А.М. Ненько предлагают проведение занятий на тренажере - функциональном велоустройстве в сочетании с грязелечением, гидрокинезотерапией, игло-лазерорефлексотерапией, ЛФК, массажем и с занятиями педагога-корректора, но только для детей со спастической диплегией средней степени тяжести, в возрасте от 3-х до 5 лет [209].

Значение медикаментозной коррекции, являющейся одной из важнейших составных частей медицинского аспекта реабилитации детей с двигательными нарушениями и, в особенности, с различными проявлениями спастичности, дистонии и гиперкинезами, трудно переоценить. К основным пероральным препаратам, применяемым при лечении спастики, относятся следующие: баклофен, мидокалм (толперизон), тизанидин (сирдалуд), клоназепам, дантролен, диазепам. Ряд авторов, характеризуя современные миорелаксанты и миолитики, отдают предпочтение мидокалму (толперизону) [210, 211]. Другие – отдают предпочтение тизанидину или баклофену [212]. Практически все препараты для перорального применения - баклофен, мидокалм, диазепам вызывают кратковременное и частичное улучшение у детей и подростков со спастичностью. Однако, при всей своей эффективности ни один из пероральных препаратов не в состоянии полностью устранить среднетяжелые и тяжелые явления спастичности, к тому же они вызывают диффузную мышечную гипотонию, а у больного с ДЦП наряду со спастичными мышцами имеются мышцы с нормальным и со сниженным тонусом, отмечает Е.Д.Белоусова [213]. К побочным эффектам для большинства из указанных препаратов относятся также развитие атаксии, слабости, сонливости и лекарственной зависимости [214, 215]. Кроме этого для миорелаксантов характерен выраженный седативный эффект, нарушающий познавательные функции ребенка.

Одним из наиболее перспективных методов лечения спастики является химическая денервация спастичных мышц. Ранее с этой целью применялись инъекции фенола или алкоголя в мышцы или нервные стволы [216]. Некоторыми авторами предлагается метод искусственной локальной гипотермии, приводящего к снижению патологически высокого мышечного тонуса [217].
В настоящее время методом выбора можно считать применение ботулотоксинов [218]. Инъекции этого препарата зарекомендовали себя как эффективный и безопасный метод терапии больных с мышечной спастичностью [215, 219, 220, 221]. Многими исследователями дана положительная характеристика БТ-А, они указывают на отсутствие побочных действий препарата при применении его в рекомендуемых дозах, а также на отсутствие абсолютных противопоказаний. При этом авторы отмечают, что широкое применение препарата ограничивает его высокая стоимость, но несмотря на это, многие больные отдают предпочтение именно этому виду терапии спастичности, ввиду его несомненно высокой эффективности [222-227]. Экономическая целесообразность применения препаратов ботулотоксина доказана рядом авторов [228, 229]. Основной механизм действия ботулотоксина заключается в блокировании выделения ацетилхолина пресинаптическими терминалями нейромышечных синапсов, за счет чего развивается длительное и прицельное расслабление мышц на уровне инъекции, не оказывая системного эффекта [230-232]. Современные исследования показывают, что большую роль играет также блокирование выделения ацетилхолина в мышечных веретенах, что вызывает торможение афферентов веретен и уменьшение непроизвольного напряжения, связанного с активизацией гамма-мотонейронов [233]. J. Stawek и L.Klimont [234], как и другие авторы считают, что этот препарат способен оказывать влияние на физиотерапию, продлевать и усиливать ее эффекты и улучшать функциональную мобильность у детей со спастическим диплегическим церебральным параличом или при гемиплегической форме [235, 236]. Ubhi T., Bhakta B.B. с соавторами [237] показывают в своих исследованиях, что безопасность и легкость применения БТ-А позволяет применять его как амбулаторную процедуру, представляющую собой альтернативу хирургической интервенции. Интенсивная физиотерапия задерживает последующую инъекцию БТ-А, что увеличивает мышечный рост и улучшает отдаленный результат. Такое мнение и у других авторов, которые приводит Д.В.Артемьев [238]. Кроме того, инъекции БТ-А могут существенно дополнять хирургическое лечение путем создания более лучших условий для заживления сухожилий при тенотомии, уменьшения болей в послеоперационном периоде [239]. Cуществуют также данные, позволяющие предположить, что лечение БТ-А снижает энергетические потребности при движениях и увеличивает физическую выносливость ходячих детей со спастическим церебральным параличом [240]. Клиническим проявлением гипертонуса и контрактур у детей является функциональное укорочение мышцы, которое может выражаться как в динамическом, так и в фиксированном компоненте. С помощью инъекции этого препарата можно достичь увеличения длины икроножной мышцы у детей, способных самостоятельно ходить. При этом инъекции должны начинаться рано, когда ребенок имеет более значительные динамические проблемы, и до развития фиксированного укорочения мышц в значительной степени, считают Niall W.A. Eames и др., Wissel J. и др. [241, 242]. Даже возврат мышцы к своей исходной длине спустя некоторое время представляет собой улучшение вместо возможного уменьшения ее длины, которое может иметь место при отсутствии лечения. Такое краткосрочное удлинение мышцы авторы рассматривают, как улучшение. Исследования последних лет показывают, что длительное применение инъекций ботулотоксина при правильном проведении не имеет побочных эффектов, дает выраженное уменьшение мышечного тонуса спастичных мышц и улучшает двигательные возможности детей с ДЦП [243, 244].

Однако, в большинстве исследований авторы [245, 246, 247] приводят результаты применения инъекций БТ-А в мышцы нижней конечности, и почти нет работ по результатам применения его в другие мышцы. Также имеется лишь незначительное число исследований по применению инъекций БТ-А у детей, больных ДЦП в комплексе с другими методами реабилитации [248, 249]. Недостаточно изучен вопрос о результатах повторных инъекций БТА на двигательные возможности детей со спастическими формами ДЦП [250]. Кроме того, отсутствуют данные по применению БТ-А у детей с гиперкинетической формой заболевания.
Таким образом, чаще, труды, посвященные проблеме ДЦП, касаются этиопатогенетических вопросов, клинических проявлений церебрального паралича в разные возрастные периоды. Приведенные комплексы реабилитации, в основном, состоят из различных физиотерапевтических методов, применяемых в санаторно-курортных условиях, методик психолого-педагогической коррекции, трудоемких приемов мануальной терапии и ЛФК или содержат отдельные методы при отдельных формах ДЦП, с возрастными ограничениями. Большинство описанных методик устарели, проводились они без использования современных тренажеров, инновационных технологий. До настоящего времени для детей со всеми формами ДЦП не было предложено полного комплекса медико-педагогической, социальной коррекции в условиях реабилитационного центра с использованием специализированных шкал оценки эффективности проводимых мероприятий, не проводилась оценка состояния реабилитационной службы Казахстана.
2 Материал и методы исследования
2.1 Объект исследования
Общая характеристика клинических наблюдений. Исследования проводились в Республиканском детском реабилитационном центре «Балбулак» (РДРЦ «Балбулак») для детей с органическим поражением нервной системы и психики, расположенном в городе Алматы и в РДРЦ города Астана. В основу работы положен полный анализ 943 реабилитационных карт 676 больных с ДЦП, находившихся на лечении с 2001 по 2003 годы в РДРЦ «Балбулак». Кроме того, для сравнительной оценки эффективности, применяемого нами комплекса реабилитации с данными мировой литературы, было проведено специальное исследование 80 детей в РДРЦ г.Астана с различными формами ДЦП с использованием специализированных шкал оценки: спастичности (шкала Ашворта), анализа походки с помощью системы классификации больших моторных функций (Gross Motor Function Classification System - GMFCS), физического и психоэмоционального состояния пациента по 100 процентной шкале.

При распределении детей по формам ДЦП мы основывались на классификации, предложенной К.А.Семеновой [40]. 676 больных были распределены по 6 группам, как показано в таблице 1.

Таблица 1 – Распределение больных по формам ДЦП, поступивших в РДРЦ «Балбулак» в 2001-2003 гг.
	Форма ДЦП
	2001 г.
	2002 г.
	2003 г.

	
	N
	%
	N
	%
	N
	%

	1. Двойная гемиплегия
	34
	44
	24
	31
	19
	25

	2. Спастическая диплегия
	104
	31
	108
	32
	123
	37

	3. Гемипаретическая
	74
	37
	57
	29
	67
	34

	4. Гиперкинетическая
	59
	33
	62
	35
	57
	32

	5. Смешанная
	9
	10
	27
	31
	52
	59

	6. Атонически-астатическая
	23
	34
	17
	25
	27
	40

	Всего
	303
	32±5
	295
	31±1
	345
	38±5

	Примечание: N – количество обследованных детей

Из таблицы 1 следует, что из всех форм ДЦП в РДРЦ «Балбулак» чаще поступали дети со спастической диплегией (r=0,09, p<0,01), затем с гемипаретической (r=0,05, p<0,05) и гиперкинетической (r=0,11, p<0,001) формами ДЦП, смешанной формой (r=0,06, p<0,05). Реже всех поступали больные с атонически-астатической формой и двойной гемиплегией. Удельный вес спастических форм ДЦП составил 62% от общего числа госпитализированных больных с церебральными параличами. На долю гиперкинетической формы приходится 19,4%, а атонически-астатическая форма составила 7,5%. По литературным данным [30], число детей с двойной гемиплегией, гиперкинетической и атонически-астатической формой было одинаково и составило 18,3-18,8%, доля спастической диплегии и гемипаретической формы соответствовала нашим данным.

Полученные нами результаты совпадают с данными А.Б. Пальчик [251], указывающего, что спастические формы составляют около 65% всех случаев заболевания, гиперкинетическая форма встречается у 19% детей с ДЦП, а атонически- астатическая – у 10%.

Из 943 больных в течение трех лет 28,3% детей (267 человек) повторно поступали на курс реабилитации через 6-10 месяцев, иногда через год, поэтому группа исследуемых нами больных составила 676 человек.

Возраст детей был от 1 года до 15 лет. Из 676 пациентов мальчиков поступало больше (57,1%), чем девочек (42,9%).

Из числа обследованных на реабилитацию чаще направлялись дети, проживающие в городах Казахстана (77,5%), по сравнению с сельским контингентом (22,5%). Это указывает не только на то, что реабилитационная помощь малодоступна детям сельской местности, но также и на то, что диагностика заболеваний нервной системы в сельской местности находится на более низком уровне. Подобная ситуация наблюдается и в России, на что указывает Ю.А. Кондратьев [252].

При поступлении в центр проводилось тщательное изучение анамнестических данных, жалоб, предъявляемых родителями и детьми, осуществлялся анализ результатов неинвазивных методов обследования, оценка клинико-неврологических, логопедических, психолого-педагогических особенностей детей.

Из 676 больных, 195 детям со спастическими формами ДЦП было проведено лечение БТ-А. Контрольную группу составили 424 ребенка, пролеченные обычным комплексом реабилитационных методов без применения данного препарата.

Кроме этого в работе были проанализированы данные отчетов областных реабилитационных центров, главных педиатров областных департаментов здравоохранения, статистические данные МЗ РК (статистическая форма №52).

2.2 Методы исследования
Клинико-неврологический мониторинг. Проводилось комплексное неврологическое обследование детей, которое включало клиническое наблюдение за время госпитализации ±25 дней с последующим катамнестическим осмотром и лабораторным, инструментальным исследованием. При мониторинговой оценке состояния учитывались степень выраженности паралича, ограничения объема движения, задержки психо-речевого развития. Неврологический статус исследовался в объеме рационального плана обследования для каждого больного по классической схеме с оценкой уровня сознания, двигательных, чувствительных, вегетативных нарушений, состояния черепно-мозговой иннервации, двигательного и психо-речевого дефицита.

Методы определения спастичности. Наиболее распространенными методами диагностики и оценки спастичности являются: шкала Ашворта, гониометрии, шкала пассивного отведения бедра, тонуса аддукторов, электромиография и биомеханические методы (исследование ходьбы, например видеоанализ) [215].

 Нами же использовались следующие шкалы:

1) модифицированная шкала спастичности Ашворта (Modified Ashworth Scale for Grading Spasticity);

2) анализ походки с помощью системы классификации больших моторных функций - GMFCS;

3) метод гониометрии и измерения линейных величин сантиметровой лентой;

4) фото-видеосъемка;
5) оценка физического и психоэмоционального состояния пациента по 100 процентной шкале.

Шкала спастичности Ашворта – это общепринятый в мировой практике метод определения степени повышения тонуса мышц [253] (таблица 2).
Таблица 2 – Модифицированная шкала спастичности Ашворта (Modified Ashworth Scale for Grading Spasticity)
	Степень
	Изменения мышечного тонуса

	0
	Нет повышения мышечного тонуса

	1
	Легкое повышение мышечного тонуса, минимальное напряжение в конце амплитуды движения при сгибании или разгибании пораженной конечности

	2
	Легкое повышение мышечного тонуса, которое проявляется при захватывании предметов и сопровождается минимальным сопротивлением (менее половины объема движения)

	3
	Более отчетливое повышение мышечного тонуса в большей части объема движения, но пассивные движения не затруднены.

	4
	Значительное повышение мышечного тонуса – значительное затруднение пассивных движений

	5
	Ригидное сгибательное или разгибательное положение конечности

Анализ походки при помощи GMFCS применяется для объективной оценки уровня моторных нарушений у детей с ДЦП, базируется на их функциональных возможностях, потребности во вспомогательных устройствах (ходунки, опорные рамы, костыли, палочки, коляски) и возможностях передвижения, и в меньшей мере на качестве движений ребенка [254]. Эта классификация была разработана сотрудниками Канадского университета МакМастер (McMaster University), переведена на многие языки мира и в данное время является общепринятым мировым стандартом. По классификации GMFCS все пациенты с ДЦП распределяются по своим двигательным возможностям на пять уровней:
1) уровню "І" соответствуют дети, которые могут ходить без ограничений, но не справляются с более сложными моторными заданиями; 2) дети могут самостоятельно ходить с легким ограничением и справляются с наиболее простыми моторными заданиями; 3) дети удовлетворительно передвигаются с помощью дополнительной опоры, делают несколько самостоятельных шагов; 4) дети с трудом передвигаются с помощью дополнительной опоры, но не требуют постоянной поддержки сопровождающего; 5) уровню "5" соответствуют пациенты с очень ограниченными возможностями самостоятельного передвижения даже со вспомогательным оборудованием и слабым контролем положения туловища и головы.

Для оценки двигательной сферы применяли метод гониометрии, с помощью которого измеряли объем движения в суставах, оценивали степень выраженности спастичности на основании пассивных тестов на растяжение мышц. Измерения выполняли с помощью гониометра (угломера), состоящего из двух бранш (подвижной и неподвижной), соединенных с измерительной шкалой, градуированной от 0° до 360° (рисунок 1).

[image: image1.jpg]

Рисунок 1 – Устройство гониометра

Измерения производили в начале поступления больных, затем - через 5, 10 и 15 дней для отслеживания динамики.

Нами впервые с помощью гониометра и сантиметровой ленты были введены следующие линейные и гониометрическиее показатели для оценки эффективности проводимой терапии:
– максимальное разведение бедер при согнутых в коленях ногах (МРБ СК) для определения напряжения аддукторов бедер;

– максимальное разведение бедер с прямыми ногами (МРБ ПН) для определения напряжения аддукторов бедер;

– h колена – высота стояния колена от пола при положении лежа (h колена);

– угол тазобедренного сустава (
[image: image2.wmf]Ð

т/б) для определения напряжения подвздошно-поясничной мышцы;

– угол голеностопного сустава (
[image: image3.wmf]Ð

г/с) для определения напряжения икроножных мышц;

– угол коленного сустава (
[image: image4.wmf]Ð

к/с) для определения напряжения сгибателей голени;
– угол лучезапястного сустава (
[image: image5.wmf]Ð

л/з) в экстензии для определения напряжения круглого пронатора и сгибателей кисти при пронаторном расположении;
– угол локтевого сустава (
[image: image6.wmf]Ð

л/с) для определения напряжения бицепсов.

Максимальное разведение бедер при согнутых в коленях ног у детей увеличивалось от 2 до 25 см. Поэтому нами были введены 3 степени оценки: незначительное увеличение – на 2-6 см, средняя степень – на 7-11 см и значительное увеличение – на 12-25 см.

Максимальное разведение бедер с прямыми ногами увеличивалось от 2 до 20 см. У данного показателя градация 3 степеней была следующая: незначительное – на 2-5 см, среднее – на 6-10 см и значительное – на 11-20 см.

Эти показатели демонстрируют уменьшение перекреста ног, выраженность аддукторного синдрома («плетения косы» при ходьбе).

h колена - высота стояния колена от пола при положении лежа снизилась на 0,5 - 10 см, что было распределено на 3 степени: на 0,5-3 см принимали, как незначительное снижение, на 4-6 см – среднее и значительное снижение – на 7-10 см. Этот параметр показывал, степень выраженности хамстринг-синдрома (сгибания в коленях).

Измерялось 5 углов в градусах, которые увеличивались или снижались от 2 до 30 градусов. Незначительная степень – 2-7 градуса, средняя – 8-13 градусов и значительная – 14-30 градусов.

У детей со спастическими формами ДЦП отмечались патологические установки стоп. Угол голеностопного сустава у этих детей превышал 90 градусов. Снижение градуса от 2 до 30 показывает, на сколько угол приблизился к 90 градусам, к норме.

Фото-видеосъемка производилась при поступлении детей и перед выпиской.
Физическое и психо-эмоциональное состояние пациента определяли по 100 процентной шкале, оценивающей 10 функций, 7 из которых характеризуют двигательную, а 3 психо-эмоциональную сферу пациента. Невыполнение, неполное (сомнительное) и полное выполнение каждой функции оценивалось в 0, 5 и 10% соответственно (таблица 3).

Таблица 3 – Шкала оценки функциональной активности больных ДЦП

	Функция
	Невыпол-нение (%)
	Неполное выполнение (%)
	Полное выполнение (%)

	1. Удержание головы
	0
	5
	10

	2. Поворачивание с живота на спину
	0
	5
	10

	3. Взятие игрушки в руку
	0
	5
	10

	4. Ползание на животе
	0
	5
	10

	5. Сидение
	0
	5
	10

	6. Вертикализация
	0
	5
	10

	7. Передвижение
	0
	5
	10

	8. Слежение глазами за игрушкой
	0
	5
	10

	9. Понимание обращенной речи
	0
	5
	10

	10. Речь
	0
	5
	10

Инструментальные методы исследования. Проводились следующие методы обследования:

– электроэнцефалография (ЭЭГ);

– компьютерная томография головного мозга (КТ головного мозга);

– магнитно-резонансная томография головного мозга (МРТ);

– нейросонография (УЗИ головного мозга);

– ультразвуковое исследование внутренних органов (УЗИ).

2.3 Методы комплексной реабилитации

Методы лечебной физкультуры (ЛФК) и кинезотерапии.
Применялись:

– разработанные нами упражнения круговой тренировки (КТ);

– разработанные нами упражнения с жимфлекстором;

– лечение «положением», позиционирование;

– использовались вертикализаторы, стендеры, позиционеры, вспомогательные средства передвижения;

– иппотерапия;

– гидрокинезотерапия;

– адаптивная гимнастика;

– разработка суставов, растяжка мышц, развитие мышечной силы;

– несимметрическая и дыхательная гимнастика;

– подвижные спортивные игры, спартакиады, олимпиады.

Педагогические методы исследования и коррекции психо-речевого развития.

Логопедические методы. Кабинеты логопедов оснащены необходимыми наглядно-дидактическими пособиями, логопедическими зондами, позиционерами фирмы «Хью-Стипер-ЛТД» (Великобритания), зеркалами настенными, настольными, специальными креслами, где возможна фиксация тела, способствующая уменьшению гиперкинезов и снижению спастичности. Параллельно проводились занятия в сенсорной комнате, в которой происходит воздействие на все анализаторы ребенка: тактильный, зрительный, слуховой, обонятельный, вибрационный. Логопедами оценивалась произносительная сторона речи:

– голос: сила, звонкость, интонация, продолжительность;

– темп, ритм речи;

– степень разборчивости речи по Тардье: легкая – выявляется специалистом, средняя – нарушения заметны всем, но речь понятна окружающим, тяжелая – речь понятна близким, очень тяжелая – речь непонятна даже близким или отсутствует;

– речевая моторика (гипомимия, амимия, слабые мимические реакции, гиперкинезы;

– подвижность речевого аппарата: языка, губ, мягкого неба, челюстей;

– обследование произношения гласных и согласных;

– обследование слоговой структуры;

– обследование фонематического восприятия и звукового анализа слова;

– обследование словарного запаса.

Психологические методы. Применялись основные методы психологического изучения развития детей: беседы, наблюдения, социометрия (взаимоотношения детей в группе). Основной трудностью психолога является то, что многие широко распространенные, верифицированные методики не могут использоваться полностью или частично в связи с грубыми нарушениями речи и двигательных функций у детей. Выбор методического арсенала во многом зависит от «возможностей» обследуемого ребенка, от его способностей выполнять те или иные тестовые задания. Психологическое обследование детей до 3-4 летнего возраста проводили с помощью методов фиксированного наблюдения в естественных или экспериментально смоделированных ситуациях, при котором оценивались различные уровни психического развития, моторных функций, речи, навыков самообслуживания, познавательных способностей, социализации. Тестовое психологическое обследование проводилось с 4-5 летнего возраста. Задания давались в устной форме и проводились индивидуально. К детям 12-14 лет применялись опросники. Тестовые нагрузки строго «дозировались». Как правило, до 5-7-летнего возраста длительность разового обследования не превышала 20-30 минут.

Для оценки интеллекта и интеллектуальных функций при ДЦП мы использовали тесты Векслера, Равена, классификации, школьной зрелости, интеллекта, графические тесты, методику исключения предметов, метод Sand play Доры Калфф. Для диагностики нарушения психомоторных функций использовали методы наблюдения за поведением, пробу на тремор (с 5 лет), методику оценки нервно-психического развития (с 4-х лет), методику определения коэффициента психомоторного развития (до 4 лет). При диагностике нарушения восприятия и внимания, кроме методов наблюдения, использовали патопсихологические тесты: корректурную пробу (с 5 лет), тест «недостающие детали» (с 5 лет), таблицу Шульте.

Различные виды памяти оценивали с помощью специальных методик: проб на заучивание слов, слогов, цифр, рассказов, пиктограмм. Исследовались: восприятие цвета, величины, формы, толщины предметов, внимание, способность к анализу, синтезу, переключению, умозаключению: обобщающие понятия, выделение 4-лишнего, понимание пословиц, поговорок. Проводилось исследование пространственных представлений и конструктивного праксиса:

– знает ли ребенок понятия: правое-левое, верх-низ, впереди-сзади;

– проверить действия с предлогами на, в, под, за;

– проверить восприятия форм на доске Сегена по 5-ти бальной системе;

– сложить разрезанные картинки;

– сложить по показу фигурку из палочек, спичек, кубиков.

Проверяли на знание времен года, название месяцев, дней недели, их последовательность, счетные операции.

Применение БТ-А при лечении спастичных форм ДЦП и методы оценки эффективности.
Характеристика препарата. Активный компонент - комплекс ботулинический токсин тип «А» – гемаглютинин 500 ЕД (одна единица (ЕД) эквивалентна LD 50 дозы для мышей при внутрибрюшинном введении).
Неактивный компонент: альбумин 125 мкг, лактоза 2,5 мг. Лекарственная форма – порошок (лиофилизированный) белого цвета. Биологическое действие: действующим началом является токсин Clostridium botulinum, тип А, который блокирует высвобождение ацетилхолина из пресинаптической нервно-мышечной терминали путем расщепления синаптосомального протеина SNAP-25, то есть препятствует транспорту и слиянию везикул, содержащих ацетилхолин, с пресинаптической мембраной. Это приводит к снятию мышечного спазма в области введения препарата. Клинический эффект развивается через 2-7 дней после инъекции и удерживается в течение 4-8 месяцев. При повторных введениях этот период удлиняется. Восстановление передачи нервного импульса происходит постепенно по мере образования новых нервных окончаний и восстановления контактов с постсинаптической моторной концевой пластинкой («Спрутинг» – «прорастание» и реиннервация мышцы). БТ-А действует локально на уровне инъецированной мышцы, не оказывая системного эффекта. Фактически препарат является локальным миорелаксантом сверхдлительного типа действия [255]. Избирательное расслабление спастичных мышц позволяет в более короткие сроки и гораздо более эффективно провести комплекс реабилитационных мероприятий.

[image: image7.jpg]

Рисунок 2 – Ботулинический токсин типа «А»
БТ-А широко применяется для лечения блефароспазма, гемифациального спазма и спастической кривошеи у взрослых, динамической деформации стопы, вызванной спастичностью, у детей с ДЦП, при пронаторной установке руки, для улучшения разведения бедер, для снятия сгибательной контрактуры в голени, начиная с 2-х летнего возраста.

Отбор больных для инъекции БТ-А. При лечении спастичных форм ДЦП (гемипаретическая форма, двойная гемиплегия, спастическая диплегия, спастико-гиперкинетическая форма) нами впервые в Казахстане с 2000 года стал применяться БТ-А. Врачами-неврологами и инструкторами ЛФК, независимо друг от друга, производился тщательный отбор больных, у которых отмечались выраженная спастичность мышц и тугоподвижность в суставах, затем проводилось комиссионное согласование с заведующей отделением, главным врачом. Препарат получали соматически здоровые дети. Процедура проводилась с письменного согласия родителей. Отобранных больных дополнительно обследовали: проводили видеозапись ходьбы, фотосъемку в покое, определяли угол максимального объема движений в суставах, оценивали степень спастичности на основании пассивных тестов на растяжение мышц. Окончательный вопрос о показаниях к инъекции, выборе мышцы-мишени и дозировках решался совместно с профессором во время процедуры. Критериями исключения для введения БТ-А явились: острые воспалительные заболевания или гипертермические состояния, патологические показатели общего анализа крови и мочи, возраст меньше 2 лет, наличие стойкой контрактуры, преобладание слабости над спастичностью, выраженные психические, интеллектуальные нарушения.

 Правила приготовления раствора для инъекций: при разведении препарата запрещается открывать флакон, удаляя пробку. Перед разведением содержимого центральная часть пробки должна быть обработана спиртом. Лиофилизат разводят, вводя во флакон нужный объем 0,9% раствора натрия хлорида для инъекций, путем прокола пробки стерильной иглой размера 23 или 25. Полученный раствор представляет собой бесцветную прозрачную жидкость. После растворения препарат должен быть использован как можно быстрее. Хранить разведенный препарат можно в асептических условиях при температуре от 2 до 8 градусов по Цельсию не более 8 часов, поскольку он не содержит консерванта [256]. БТ-А вводился внутримышечно в стандартной концентрации в соответствии с рекомендациями производителя (в 1мл физиологического раствора –200 Ед препарата).
Средняя доза, вводимая нами в пораженные мышцы, составляла 10-15 Ед на 1 кг массы тела и зависела она от веса тела, конституции ребенка, общего мышечного тонуса, силы, объема мышцы-мишени, степени выраженности и распространенности спастики, реакции на предыдущую инъекцию. Средняя доза препарата, вводимая Romano M. с соавторами, составила 22 единицы на 1 кг массы тела [257]. В крупные и сильные мышцы вводили от 80 до 170 единиц, это: аддукторы бедра, сгибатели голени, трехглавая мышца голени, подвздошно-поясничная мышца. В мышцы меньшего объема вводимая доза в среднем составляла 80-100 единиц, это: двуглавая мышца плеча, трехглавая мышца плеча, дельтовидная мышца, широчайшая мышца спины. В небольшие по объему мышцы, обеспечивающие тонкие движения, вводили 30-90 единиц, это: сгибатели пальцев, пронаторы кисти, язык. Медикамент вводился в мышцы-мишени, без применения анестезии или седативных препаратов.

Клиническая эффективность лечения БТ-А оценивалась с использованием видео- и фотоматериалов в динамике до и после введения препарата. Проводился анализ рисунка ходьбы босиком, учитывалось увеличение объема пассивных и активных движений, приобретение новых двигательных навыков (начал удерживать голову, сидеть, ползать, стал стоять у опоры, стоять самостоятельно, раскрыл ладони, стал ходить при поддержке, с помощью ходунков, самостоятельно и пр.). Гониометрия, видеосъемка производились 4 раза: до проведения инъекций диспорта, на 5-й день, на 11-й и на 15-й день после проведения инъекций. После инъекции в течение 7 дней тепловые физиопроцедуры, бассейн не проводились, но обязательно назначались ЛФК и массаж. Использовались шкалы спастичности (модифицированная шкала Ашворта), система классификации больших моторных функций, шкала функциональной независимости у группы детей из центра г.Астана.

Применение общепринятой терапии

Применение медикаментозной терапии. Назначались по необходимости антиконвульсанты, витамины группы «В», ноотропы, сосудистые, седативные препараты, медикаменты, улучшающие нервно-мышечную проводимость в возрастных дозировках.

Назначение физиотерапевтических процедур проводилось по показаниям. Чаще применялся электрофорез со спазмолитиками на шейный отдел позвоночника по поперечной методике А.Ю.Ратнера, эндогенный электрофорез с актовегином, электростимуляция мышц, электрофорез с бромом по Щербаку, парафино-озокеритовые аппликации, солевые грелки, солевая шахта, иглорефлексотерапия.

2.4 Статистические методы исследования

Комплексный анализ полученных данных выполнялся с помощью персонального компьютера с использованием пакета прикладных программ Microsoft Excel XP, StatSoft Statistica v6.0 и NCSS and Pass 2000 с использованием параметрических и непараметрических методов вариационной статистики. Корреляционная зависимость определялась с помощью уравнения корреляции Спирмена (качественные признаки) и уравнения Пирсона (количественные признаки) с оценкой их статистической достоверности. Достоверность различий определялась по t-критерию Стьюдента, различие считалось достоверным при p<0,05.

Число случаев рассчитывалось по следующей формуле:

[image: image8.wmf]%

100

*

=

n

m

P

где m – частота интересующего признака, а n – число наблюдений.

Также рассчитывалась среднеквадратичная ошибка (
[image: image9.wmf]m

P

) наблюдений по формуле:

[image: image10.wmf]n

P

P

m

P

)

100

(

-

*

=

, (в%)

3 Основные этиологические и клинические данные детей с ДЦП
В данном разделе рассмотрены клинические проявления всех форм ДЦП, проведен анализ этиологических факторов риска возникновения ДЦП и приведены данные инструментальных методов исследования. Также в ходе работы нами были тщательно изучены анамнестические данные, жалобы, предъявляемые родителями при поступлении ребенка в центр, данные общесоматического, неврологического статусов.
3.1 Формы ДЦП в зависимости от этиологических факторов

При сборе анамнеза мы обращали внимание на то, от которой по счету беременности, которых родов был рожден ребенок, имели ли место различные экстрагенитальные заболевания у матери, острые респираторно-вирусные инфекции, угрозы прерывания беременности, гестозы, нервные стрессы, вредные привычки и др. Выясняли течение родов, была ли патология, при каком сроке беременности произошли роды. Уточнялось, закричал ли ребенок сразу, была ли асфиксия, выясняли оценку по шкале Апгар, когда ребенок был приложен к груди, когда был выписан домой или переведен на 2-й этап выхаживания.
Мы проанализировали 676 реабилитационных карт детей с ДЦП, госпитализированных в РДРЦ «Балбулак». Взаимосвязь формы ДЦП и счета беременности, от которой был рожден ребенок, представлена в таблице 4.

В таблице 4 представлены данные 675 детей, поскольку анамнез 1-ой девочки был неизвестен (удочерена). Дети с ДЦП чаще рождались у женщин с 1-й беременностью (46,5%), чем со 2-й (22,5%) и последующими (14,1% и 16,9% – соответственно) (r=0,25, p<0,001 и r=0,07, p<0,05). Чаще от 1-й беременности, чем от 2-й и последующих, отмечались все формы ДЦП, за исключением атонически-астатической формы (r=0,15, p>0,05).
Дети с двойной гемиплегией достоверно чаще рождались у женщин с 1-й беременностью, затем с 4-й, 2-й и 3-й беременностью, но различия не существенны.

Дети со спастической диплегией достоверно чаще встречались у женщин с 1-й беременностью, затем со 2-й, 4-й и 3-й. Но значимые различия в частоте выявления спастической диплегии имеется между 2-й и 3-й беременностью (r=0,11 p<0,05).

Больные с гемипаретической формой ДЦП достоверно чаще родились у женщин с 1-й и 2-й беременностью (r=0,16 р<0,01), затем по частоте встречаемости идут 4-я и 3-я, но различия не существенны.

Гиперкинетическая форма ДЦП достоверно чаще была у детей, рожденных от 1-й беременности (r=0,29 p<0,001) и примерно одинаково часто от последующих.

Таблица 4 – Форма ДЦП в зависимости от счета беременности
	
	Беременность

	Форма ДЦП
	первая
	вторая
	третья
	четвертая и более
	итого

	
	n
	А
	Б
	n
	А
	Б
	n
	А
	Б
	n
	А
	Б
	n
	%

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	

	Двойная гемиплегия
	29
	66,0
	0,51

	9,1
	
	5
	11,4
	
	3,3
	
	4
	9,1
	
	4,3
	
	6
	13,6
	
	5,3
	
	44
	100

	Спастиче-ская дипле-гия
	94
	43,9
	0,21

	29,9
	0,12
**
	50
	23,4
	0,11
*
	32,9
	0,20
**
	30
	14,0
	
	31,6
	
	40
	18,7
	
	35,1
	0,15
*
	214
	100

	Гемипаре-тическая
	74
	46,3
	0,18
**
	23,6
	
	45
	28,1
	0,16
**
	29,6
	
	18
	11,3
	
	18,9
	
	23
	14,375
	
	20,2
	
	160
	100

	Гиперкинетическая
	61
	46,6
	0,29

	19,4
	
	23
	17,6
	
	15,2
	0,17
**
	23
	17,6
	
	24,2
	
	24
	18,3
	
	21,0
	
	131
	100

	Смешанная
	35
	46,7
	0,25
**
	11,1
	0,16

	16
	21,3
	
	10,5
	
	10
	13,3
	
	10,5
	0,25

	14
	18,7
	
	12,3
	
	75
	100

	Атонически- астатическая
	21
	10,7
	
	6,9
	
	13
	6,6
	
	8,5
	
	10
	5,1
	
	10,5
	
	7
	3,6
	-0,33

	6,1
	0,20
**
	51
	100

	Всего
	314
	46,5
	0,25

	100
	
	152
	22,5
	0,07
*
	100
	
	95
	14,1
	
	100
	
	114
	16,9
	
	100
	
	675
	100

	 Примечание – по горизонтали отражена частота формы ДЦП в зависимости от счета беременности, по вертикали – структура ДЦП при каждой беременности. n – абсолютное число случаев; r – коэффициент корреляции при сопоставлении с: А – беременностями, Б – формами ДЦП; Звездочками отмечены статистически достоверные различия: * - р<0,05; ** - р<0,01; *** - р<0,001

Смешанная форма достоверно чаще наблюдалась у детей, рожденных от 1-й беременности (r=0,25 p<0,01), затем – от 2-й, 4-й, 3-й, но различия в частоте встречаемости этой формы при последующих беременностях неcущественны.
По частоте в порядке убывания атонически-астатическая форма выявлялась чаще при 1-й, 2-й, 3-й, 4-й беременностях, но значимое различие имеется только между 4-й и 1-й беременностями (r=- 0,3 p<0,001). Все формы ДЦП достоверно чаще отмечались у женщин с 1-й и 2-й беременностями, различие в частоте выявляемости ДЦП от 4-й и 3-й беременностей было незначимым.

В структуре ДЦП у детей, родившихся от 1-й беременности, 1-е место приходится на спастическую диплегию (29,9%), 2-е – на гемипаретическую (23,6%), 3-е - на гиперкинетическую (19,4%), затем – на смешанную (11,1%), двойную гемиплегию (9,1%), атонически-астатическую (6,9%) формы. Но различие в частоте от 1-й беременности между спастической диплегией и гемипаретической формой, а также между смешанной, двойной гемиплегией и атонически-астатической формой несущественно.
В структуре ДЦП у детей, родившихся от 2-й беременности, 1-е место приходится на спастическую диплегию (32,9%), 2-е – на гемипаретическую (29,6%), 3-е - на гиперкинетическую (15,2%), затем – на смешанную (10,5%), атонически-астатическую (8,5%) форму и двойную гемиплегию (3,3%). Но различие в частоте встречаемости при 2-й беременности между гемипаретической и спастической диплегией, между гиперкинетической, смешанной, атонически-астатической и двойной гемиплегией статистически незначимо.
В структуре ДЦП у детей, родившихся от 3-й беременности, все формы по частоте расположились следующим образом: спастическая диплегия (31,9%), затем - гиперкинетическая (24,2%), гемипаретическая (18,9%), смешанная, атонически-астатическая (по 10,5%) и, наконец, двойная гемиплегия (4,3%). Но значимые различия имеются только в частоте встречаемости между спастической диплегией, с одной стороны, и смешанной, атонически-астатической, двойной гемиплегией – с другой (r = 0,25 p < 0,001).

В порядке убывания структура ДЦП у детей, родившихся от 4-й беременности, выглядит следующим образом: спастическая диплегия (35,1%), гиперкинетическая (21%), гемипаретическая (20,2%), смешанная (12,3%), атонически-астатическая (6,1%), двойная гемиплегия (5,3%). Спастическая диплегия у детей, родившихся от 4-й беременности, встречается чаще всех остальных форм (r=0,15, p<0,05). Чаще встречаются гиперкинетическая и гемипаретическая формы, чем атонически-астатическая и двойная гемиплегия (r=0,2, p<0,01). Различие в частоте встречаемости между гиперкинетической и гемипаретической, между упомянутыми формами и смешанной формой, между смешанной и оставшимися формами несущественно. В основном, структура ДЦП после всех беременностей соответствует общей структуре во всей совокупности.
В ходе исследования нами были проанализированы осложнения течения I-й половины беременности. Эти данные представлены в таблице 5. Как правило, наличие вредных привычек женщины тщательно скрывали и при опросе отрицали.

Согласно данным таблицы 5, при каждой форме ДЦП в среднем наблюдается по 1,5 неблагоприятных факторов беременности: при спастической диплегии – 1,4, гиперкинетической и атонически-астатической - 1,5, двойной гемиплегии и гемипаретической – 1,6 и смешанной – 1,7. ВУИ была только у одного ребенка, что вызывает большие сомнения, это не указывает на то, что их не было у других детей, т.к. по литературным данным одной из частых причин ДЦП являются ВУИ. Но мы не ставили себе цель изучить их удельный вес, а обработали имевшиеся у нас данные, по которым ситуация выглядела таким образом.

Угроза прерывания беременности чаще выявлялась у женщин, родивших детей со спастической диплегией (37,3%), с гиперкинетической формой ДЦП (22,1%), гемипаретической (19,2%), чем у женщин, родивших детей со смешанной формой (10,5%), атонически-астатической (5,8%) и с двойной гемиплегией (5,2%) (r=0,16 p<0,01; r=0,15 p<0,01 соответственно). Но различие в частоте между гиперкинетической и гемипаретической формами и между смешанной, атонически-астатической и двойной гемиплегией несущественно.

Гестоз чаще отмечался у женщин, родивших детей со спастической диплегией (30%), гемипаретической (24,3%), гиперкинетической (21,5%) и со смешанной (13,5%) формой ДЦП (r=0,09 p<0,05; r=0,1 p<0,05; r=0,12 p<0,05 соответственно). Различие в частоте гестоза между спастической диплегией и гемипаретической, а также между гемипаретической и гиперкинетическими формами ДЦП незначимо.

Нефропатия чаще наблюдалась у женщин, родивших детей со спастической диплегией (30,8%), гемипаретической (22,5%), гиперкинетической (20%) и со смешанной (15%) формой ДЦП, с двойной гемиплегией (7,5%) (r=0,18 p<0,01; r=0,17, p<0,01 соответственно). Но различие в частоте между спастической диплегией и гемипаретической, гиперкинетической формами и между гемипаретической и гиперкинетической, а также между смешанной и двойной гемиплегией несущественно.
Анемия способствовала рождению детей с гемипаретической (28,2%) и спастической диплегией (27,8%) чаще, чем рождению детей с остальными формами ДЦП (r=0,14 p<0,01), но различие в частоте между гемипаретической и спастической диплегией незначимо. Затем следуют по частоте - гиперкинетическая (16,2%), смешанная (12,7%) и атонически-астатическая формы, но различие также незначимо.
ОРВИ способствовала рождению детей со спастической диплегией (33,3%) чаще, чем рождению детей с остальными формами ДЦП (r=0,48 p<0,001). Затем следуют гемипаретическая и гиперкинетическая формы (по 16,7%), смешанная и двойная гемиплегия (по 12,5%), но различие между их частотой незначимо.
Таблица 5 – Осложнения 1-й половины беременности
	Осложнения
	Форма ДЦП

	
	двойная гемиплегия

(N=44)
	спастическая диплегия

(N=214)
	гемипаретическая

(N=161)
	гиперкинетическая

(N=131)

	
	n
	А
	Б
	n
	А
	Б
	n
	А
	Б
	n
	А
	Б

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r
	%
	r

	Угроза прерывания
	9
	5,2
	
	12,9
	0,17

*
	64
	37,2
	0,16

**
	20,7
	0,57

	33
	19,2
	
	12,8
	0,22

	38
	22,1
	0,15

**
	19,5
	0,46

**

	Гестоз
	11
	4,9
	
	15,7
	
	67
	30,0
	0,09

*
	21,7
	
	54
	24,3
	
	21,0
	
	48
	21,5
	0,10
*
	24,6
	0,18

	Нефропатия
	9
	7,5
	
	12,8
	0,17*
	37
	30,8
	0,18

**
	12,0
	0,92

	27
	22,5
	
	10,6
	0,94

	24
	20,0
	
	12,4
	0,88

	Анемия
	11
	4,3
	
	15,7
	
	72
	27,8
	
	23,3
	0,11

**
	73
	28,2
	0,14

*
	28,4
	0,53

	42
	16,2
	
	21,5
	0,11

*

	ОРВИ
	6
	12,5
	
	8,6
	0,22

*
	16
	33,3
	0,48

	5,2
	0,73

	8
	16,7
	
	3,1
	0,67

	8
	16,7
	
	4,1
	0,67

	ВУИ
	0
	
	
	0
	
	1
	100
	
	0,3
	
	0
	
	
	0
	
	0
	
	
	0
	

	Хронические забо-левания
	20
	11,2
	0,31

	28,6
	0,48

	45
	25,2
	0,58

	14,6
	0,26

	52
	29,0
	0,2

*
	20,2
	0,65

	26
	14,5
	0,14

**
	13,3
	

	Хронический пие-лонефрит
	3
	10,0
	
	4,3
	0,17*
	5
	16,7
	
	1,6
	0,25

	9
	30,0
	
	3,5
	
	8
	26,6
	
	4,1
	0,67

	Нервные стрессы
	1
	14,3
	
	1,4
	
	2
	28,6
	
	0,6
	
	1
	14,3
	
	0,4
	
	1
	14,3
	
	0,5
	

	Всего
	70
	6,8
	
	100
	
	309
	29,7
	0,71

	100
	
	257
	24,6
	0,96***
	100
	
	195
	18,8
	1,2

	100
	

	М
	1,6
	
	
	
	
	1,4
	
	
	
	
	1,6
	
	
	
	
	1,5
	
	
	
	

	Осложнения
	Смешанная (N=75)
	Атоническиастатическая (N=51)
	Итого (N=676)

	
	n
	А
	Б
	n
	А
	Б
	n
	Б

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r

	Угроза прерывания
	18
	10,5
	
	13,9
	0,75

	10
	5,8
	
	12,7
	0,34

	172
	16,5
	0,99

	Гестоз
	30
	13,5
	0,12

*
	23,2
	0,32

**
	13
	5,8
	
	16,4
	
	223
	21,5
	0,71

	Нефропатия
	18
	15
	0,17

**
	13,9
	0,75

	5
	4,2
	
	6,3
	0,25
**
	120
	11,6
	1,83

	Анемия
	33
	12,7
	
	25,6
	0,45

**
	28
	10,8
	0,12

**
	35,5
	0,67

	259
	24,9
	0,53

	ОРВИ
	6
	12,5
	
	4,8
	0,35

**
	4
	8,3
	
	5,1
	
	48
	4,6
	0,64
**

	ВУИ
	0
	0
	
	0
	
	0
	
	
	0
	
	1
	0,09
	

	Хронические заболевания
	22
	12,3
	
	17,0
	0,16

*
	14
	7,8
	
	17,7
	0,20

*
	179
	17,2
	0,11
*

	Хронический пиелонефрит
	2
	6,7
	
	1,6
	
	3
	10,0
	
	3,8
	
	30
	2,9
	1,21

	Нервные стрессы
	0
	0
	
	0
	
	2
	28,5
	
	2,5
	
	7
	0,7
	0,59

	Всего
	129
	12,5
	0,29

	100
	
	79
	7,6
	0,22

	100
	
	1039
	100
	

	М
	1,7
	
	
	
	
	1,5
	
	
	
	
	1,5
	
	

	 Примечание – По горизонтали - структура ДЦП при каждом неблагоприятном факторе 1-й половины беременности, по вертикали – струтура осложнений при каждой форме ДЦП; М – среднее число неблагоприятных факторов беременности на каждого ребенка. N – количество обследованных детей; n – абсолютное число случаев; r – коэффициент корреляции при сопоставлении с: А – формами ДЦП; Б – осложнениями; звездочками отмечены статистически достоверные различия: * - р<0,05; ** - р<0,01; *** - р<0,001

 Продолжение таблицы 5

Хронические заболевания матери чаще отмечались у женщин, родивших детей с гемипаретической формой (29%), спастической диплегией (25,2%), гиперкинетической (14,5%), со смешанной формой (12,3%) и двойной гемиплегией (11,2%) (r=0,2, p<0,001; r=0,58, p<0,001; r=0,31 p<0,001 соответственно). Но различие в частоте хронических заболеваний матери при рождении детей со смешанной формой и с двойной гемиплегией несущественно. Следовательно, осложнения I-й половины беременности у женщин достоверно чаще способствовали рождению детей со спастической диплегией (29,7%), гемипаретической (24,6%), гиперкинетической (18,8%), смешанной (12,5%) и атонически-астатической (7,6%) формой ДЦП, у части из них имело место сочетание нескольких вредностей, отрицательно повлиявших на развитие плода.

В структуре всей совокупности из осложнений I-й половины беременности у матерей на 1-м месте стоит анемия (24,9%), на 2-м – гестоз (21,5%), на 3-м - хронические заболевания матери (17,2%), на 4-м – угроза прерывания беременности (16,5%), далее - нефропатия (11,6%), ОРВИ (4,6%), хронический пиелонефрит (0,7%) и, наконец, - ВУИ (0,09%) (r=0,53, p<0,001; r=0,71, p<0,001; r=0,11, p<0,001; r=0,99, p<0,001; r=1,83, p<0,001; r=0,64, p<0,001; r=1,21, p<0,001 соответственно).

В структуре осложнений I-й половины беременности у женщин, родивших детей с двойной гемиплегией, 1-е место приходится на хронические заболевания матери (28,6%), 2-3 места - на анемию и гестоз (по 15,7%), затем - угроза прерывания беременности и нефропатия (по 12,9%), ОРВИ (8,6%) и хронический пиелонефрит (4,3%) (r=0,48, p<0,001; r=0,17, p<0,05; r=0,22, p<0,01 соответственно). Но различие в частоте осложнений I-й половины беременности между анемией и гестозом – с одной стороны и угрозой прерывания и нефропатией – с другой незначимо.
По частоте осложнений I-й половины беременности у женщин, родивших детей со спастической диплегией, вредные факторы в порядке убывания расположились следующим образом: анемия (23,3%), гестоз (21,7%), угроза прерывания беременности (20,7%), хронические заболевания матери (14,6%), нефропатия (12%), ОРВИ (5,2%), хронический пиелонефрит (1,6%) (r=0,11, p<0,01; r=0,57, p<0,001; 0,26, p<0,001; r=0,92, p<0,001; r=0,73, p<0,001; r=0,25, p<0,001 соответственно). Но различие в частоте между гестозом и угрозой прерывания беременности несущественно.
В структуре осложнений I-й половины беременности у женщин, родивших детей с гемипарезами, 1-е место приходится на анемию (28,4%), 2-е - на гестоз (21%), 3-е - на хронические заболевания матери (20,2%), 4-е - на угрозу прерывания беременности (12,8%), 5-е - на нефропатию (10,6%), 6-е - на хронический пиелонефрит (3,5%), ОРВИ (3,1%) (r=0,53, p<0,001; r=0,65, p<0,001; r=0,22, p<0,001; r=0,94, p<0,001; r=0,67, p<0,001 соответственно). Но различие в частоте между гестозом и хроническими заболеваниями матери, хроническим пиелонефритом и ОРВИ незначимо.
В структуре осложнений I-й половины беременности у женщин, родивших детей с гиперкинезами, 1-е место приходится на гестоз (24,5%), 2-е – на анемию (21,5%), 3-е – на угрозу прерывания беременности (19,5%), 4-е - на хронические заболевания матери (13,3%), 5-е - на нефропатию (12,4%) (r=0,18, p<0,001; r=0,11, p<0,05; r=0,46, p<0,001; r=0,88, p<0,001 соответственно). Но различие в частоте хронических заболеваний матери и нефропатии несущественно.
В структуре осложнений I-й половины беременности у женщин, родивших детей со смешанной формой, 1-е место приходится на анемию (25,6%), 2-е - на гестоз (23,2%), 3-е - на хронические заболевания матери (17%), 4-е - на нефропатию и угрозу прерывания беременности (по 13,9%), 5-е - на ОРВИ (4,8%) (r=0,45, p<0,001; r=0,32, p<0,001; r=0,16, p<0,05; r=0,75, p<0,001 соответственно).
В структуре осложнений I-й половины беременности у женщин, родивших детей с атонически-астатической формой, 1-е место приходится на анемию (35,5%), 2-е - на хронические заболевания матери (17,7%), 3-е – на гестоз (16,4%), 4-е - на угрозу прерывания беременности (12,7%), 5-е – на нефропатию (6,3%), далее - ОРВИ (5,1%), хронический пиелонефрит (3,8%) (r=0,67, p<0,001; r=0,2, p<0,05; r=0,34, p<0,001 r=0,25, p<0,05 соответственно). Но различие в частоте между хроническими заболеваниями матери и гестозом, нефропатией и ОРВИ и т.д. незначимо.
Таким образом, в структуре осложнений I-й половины беременности при каждой форме ДЦП встречаются четыре наиболее частых фактора: анемия, гестоз, хронические заболевания матери и угроза прерывания беременности с перемещением одних форм осложнений в пределах этих четырех мест.
Также нами было проанализировано течение II-й половины беременности, что представлено в таблице 6, согласно которой, при каждой форме ДЦП у матерей наблюдалось более 1-го осложнения во II-й половине беременности, и частота их варьировала от 1,1 при рождении ребенка со спастической диплегией до 1,7 - при рождении ребенка с атонически-астатической формой ДЦП.
Угроза прерывания беременности чаще способствовала рождению детей со спастической диплегией (31,7%), больных с гемипаретической формой (20,2%), с гиперкинетической (17,4%), со смешанной (12,8%) и, наконец, с атонически-астатической формой ДЦП (10,1%) (r=0,75. p<0,001; r=0,18, p<0,001; r=0,37, p<0,001; r=0,24, p<0,001; r=0,21, p<0,001 соответственно).

Поздний гестоз чаще отмечался у женщин, родивших детей со спастической диплегией (29,2%), с гемипаретической (20,4%), с гиперкинетической (16,8%), со смешанной формой ДЦП (14,2%) (r=0,40, p<0,001; r=0,15, p<0,05; r=0,19, p<0,01 соответственно), но различие в частоте позднего гестоза при гемипаретической и смешанной формах несущественно. Также незначимое различие в частоте позднего гестоза у женщин, родивших детей с атонически-астатической формой и двойной гемиплегии.
Нефропатия чаще встречалась у матерей, родивших детей со спастической диплегией (30,6%), с гемипаретической (21,4%) и гиперкинетической формой ДЦП (20,9%) (r=0,56, p<0,001), а различие в частоте нефропатии при последних формах несущественно; далее по убывающей частоте идут смешанная (11,8%), атонически-астатическая формы ДЦП и двойная гемиплегия (r=0,32, p<0,001), но различие в частоте нефропатии при последних 2-х формах незначимо.

Эклампсия наблюдалась у матерей при рождении детей только с гемипаретической и гиперкинетической формой ДЦП.

Анемия чаще наблюдалась у матерей, родивших детей с гемипаретической формой (28,1%), со спастической диплегией (24,8%), гиперкинетической (19,5%), смешанной (13,3%) и с атонически-астатической (10%) формами ДЦП (r=0,19, p<0,001; r=0,35, p<0,001; r=0,48, p<0,001; r=0,29, p<0,001; r=0,67, p<0,001 соответственно).

ОРВИ у матерей чаще способствовала рождению детей с гемипаретической и смешанной форм ДЦП (по 21,6%), со спастической диплегией и с гиперкинетической формой (по 20,3%) (r=0,92, p<0,001; r=0,50, p<0,001 соответственно), но различие в частоте встречаемости при рождении детей с гемипаретической и смешанной форм ДЦП, с одной стороны, и со спастической диплегией и гиперкинетической формой - с другой, несущественно.

Хронический пиелонефрит у матерей чаще способствовал рождению детей с гиперкинетической (31,4%), гемипаретической (25,7%) формами ДЦП, спастической диплегией и атонически-астатической формой (по 12,9%), но различие в частоте хронического пиелонефрита при этих формах ДЦП незначимо.

Нервный стресс у матерей во II-й половине беременности оказал влияние на частоту рождения детей с теми или иными формами ДЦП, но различие в частоте несущественно.
В структуре осложнений II-й половины беременности статистически достоверно, 1-е место приходится на угрозу прерывания беременности (24,3%), 2-е - на анемию (23,4%), 3-е - на нефропатию (21,9%), 4-е - на поздний гестоз (12,6%), 5-е - на ОРВИ (8,2%), 6-е - на хронический пиелонефрит (7,8%), 7-е - на нервный стресс (1,6%) (r=0,11, p<0,05; r=0,22, p<0,01; r=1,55, p<0,001; r=0,93, p<0,001; r=0,08, p<0,001; r=2,0, p<0,001; r=0,9, p<0,001 соответственно).

 Таблица 6 – Осложнения 2-й половины беременности
	Форма ДЦП
	Двойная гемиплегия (n=44)
	Спастическая диплегия (n=214)
	Гемипаретическая (n=161)

	
	n
	А
	Б
	n
	А
	Б
	n
	А
	Б

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r
	%
	r

	Угроза прерывания
	17
	7,8
	
	27,5
	
	69
	31,7
	0,75

	28,6
	0,23

	44
	20,2
	0,18

	21,3
	

	Поздний гестоз
	10
	8,8
	
	16,1
	
	33
	29,2
	0,40

	13,7
	0,82

	23
	20,4
	0,15
*
	11,3
	0,21

	Нефропатия
	16
	8,2
	
	25,8
	0,33

	60
	30,6
	0,56

	24,9
	0,22

	42
	21,4
	
	20,4
	0,74

	Эклампсия
	0
	
	
	
	
	0
	
	
	
	
	1
	50,0
	
	0,5
	

	Анемия
	9
	4,3
	
	14,5
	0,27**
	52
	24,8
	0,35

	21,6
	0,65

	59
	28,1
	0,19

	28,5
	0,46

	ОРВИ
	5
	6,7
	
	8,1
	
	15
	20,3
	0,50

	6,2
	0,34

	16
	21,6
	
	7,9
	0,92

	Хронический пиелонефрит
	4
	5,7
	
	6,4
	0,30
**
	9
	12,9
	
	3,8
	0,48

	18
	25,7
	
	8,7
	

	Нервный стресс
	1
	7,1
	
	1,6
	
	3
	21,4
	
	1,2
	
	3
	21,4
	
	1,4
	

	Всего
	62
	6,9
	
	100
	
	241
	26,9
	
	100,0
	
	206
	23,0
	
	100,0
	

	М
	1,4
	
	
	
	
	1,1
	
	
	
	
	1,3
	
	
	
	

Продолжение таблицы 6

	Форма ДЦП
	Гиперкинетическалегия (n=131)
	Смешанная
(n=75)
	Атонически-астатическая (n=51)
	Итого
(n=676)

	
	n
	А
	Б
	n
	А
	Б
	n
	А
	Б
	n
	Б

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r

	Угроза прерывания
	38
	17,4
	0,37

**
	21,0
	0,65

	28
	12,8
	0,24

	23,2
	0,19

*
	22
	10,1
	0,21

	25,6
	
	218
	24,3
	0,11

	Поздний гестоз
	19
	16,8
	
	10,5
	0,17

*
	16
	14,2
	0,19

**
	13,2
	0,48

**
	12
	10,6
	
	13,9
	0,31

	113
	12,6
	0,93

	Нефропатия
	41
	20,9
	0,71

	22,7
	
	23
	11,8
	0,32

	19,0
	0,32

	14
	7,1
	
	16,3
	
	196
	21,9
	1,55

	Эклампсия
	1
	50,0
	
	0,5
	
	0
	
	
	
	
	0
	
	
	
	
	2
	0,2
	

	Анемия
	41
	19,5
	0,48

	22,7
	
	28
	13,3
	0,29

	23,2
	0,19

**
	21
	10,0
	0,67

	24,4
	0,34

	210
	23,4
	0,22

	ОРВИ
	15
	20,3
	0,50

	8,3
	0,76

	16
	21,6
	
	13,2
	0,48

	7
	9,5
	
	8,1
	0,59

	74
	8,2
	0,08

	Хронический пиелонефрит
	22
	31,4
	
	12,1
	
	8
	11,4
	
	6,6
	0,53

	9
	12,9
	
	10,5
	
	70
	7,8
	2,00

	Нервный стресс
	4
	28,7
	
	2,2
	
	2
	14,3
	
	1,6
	
	1
	7,1
	
	1,2
	
	14
	1,6
	0,90

	Всего
	181
	20,2
	
	100
	
	121
	13,4
	
	100
	
	86
	9,6
	
	100
	
	897
	100
	

	М
	1,4
	
	
	
	
	1,6
	
	
	
	
	1,7
	
	
	
	
	1,3
	
	

	 Примечание – По горизонтали отражена структура ДЦП при каждом неблагоприятном факторе 2-й половины беременности, по вертикали – струтура осложнений при каждой форме ДЦП; М – среднее число неблагоприятных факторов беременности на каждого ребенкаn – абсолютное число случаев; r – коэффициент корреляции при сопоставлении с: А – формами ДЦП; Б – беременностями ; звездочками отмечены статистически достоверные различия: * - р<0,05; ** - р<0,01; *** - р<0,001

	

На угрозу прерывания беременности 1-е место приходится в общей структуре ДЦП (24,3% r=0,11, p<0,001), при рождении детей с двойной гемиплегией (27,5%), спастической диплегией (28,6% r=0,23, p<0,001), смешанной (23,2% r=0,19, p<0,01) и атонически-астатической формой ДЦП (25,6%), 2-е место – при гемипаретической (21,3%) и 3-е – при гиперкинетической форме ДЦП (21% r=0,65, p<0,001).
Поздний гестоз у матерей занимает 4-е место при рождении детей в общей структуре ДЦП (12,6% r=0,93, p<0,001), со спастической диплегией (13,7% r=0,82, p<0,001), гемипаретической (11,3% r=0,21, p<0,001), смешанной (13,2% r=0,48, p<0,001) и атонически-астатической формами ДЦП (13,9% r=0,31, p<0,001), 3-е место - с двойной гемиплегией (16,1%) и 5-е место - с гиперкинетической формой ДЦП (10,5% r=0,17, p<0,01).
Нефропатия в структуре осложнений II-й половины беременности занимает 3-е место в общей совокупности ДЦП (21,9% r=1,55, p<0,001), при гемипаретической (20,4% r=0,74, p<0,001), смешанной (19% r=0,32, p<0,001) и атонически-астатической формах ДЦП (16,3%), 2-е место – при двойной гемиплегии (25,8% r=0,33, p<0,001), спастической диплегии (24,9% r=0,22, p<0,001) и гиперкинетической формой ДЦП (20,4% r=0,74, p<0,001).
Анемия в структуре осложнений II-й половины беременности занимает 2-е место в общей совокупности ДЦП (23,4% r=0,22, p<0,001), при смешанной (23,2% r=0,19, p<0,01) и атонически-астатической формах ДЦП (24,4% r=0,34, p<0,001), 1-е место при гемипаретической (28,5% r=0,46, p<0,001) и гиперкинетической формах ДЦП (22,7%), 3-е место – при спастической диплегии (21,6% r=0,65, p<0,001) и 4-е место - при двойной гемиплегии (14,5% r=0,27, p<0,01).
ОРВИ при осложнениях II-й половины беременности занимает 5-е место (8,2% r=0,08, p<0,001), при двойной гемиплеггии (8,1%), спастической диплегии (6,2% r=0,34, p<0,001) и смешанной форме ДЦП (13,2% r=0,48, p<0,001); 6-е место - при гемипаретической (7,9% r=0,92, p<0,001), гиперкинетической (8,3% r=0,76, p<0,001) и атонически-астатической формах ДЦП (8,1% r=0,59, p<0,001).
Хронический пиелонефрит при осложнениях II-й половины беременности занимает 6-е место в общей совокупности ДЦП (7,8% r=2,0, p<0,001), при двойной гемиплегии (6,4 r=0,30, p<0,01), спастической диплегии (3,8% r=0,48, p<0,001) и смешанной форме ДЦП (6,6% r=0,53, p<0,001); 5-е место - при гемипаретической (8,7%) и 4-е место – при гиперкинетической форме ДЦП (12,1%).

Нервный стресс в структуре осложнений занимает 7-е и эклампсия – 8-е места.

Итак, в структуре осложнений II-й половины беременности первые 4-е места приходятся на угрозу прерывания беременности, анемию, нефропатию и поздний гестоз. А в структуре осложнений I-й половины беременности первые 4-е места занимают: анемия, гестоз, хронические заболевания матери и угроза прерывания беременности.

Таким образом, как в I-й, так и во II-й половине беременности были зарегистрированы осложнения, отрицательно повлиявшие на развитие плода. Причем, если в начале беременности преобладали одни факторы, то в дальнейшем преобладали другие вредности. Нередко имели место сочетание нескольких вредных факторов, вызвавших внутриутробную гипоксию плода. По мнению K.B.Nelson, J.H.Ellenberg [258] единственной доказанной причиной развития ДЦП является внутриутробная гипоксия.

Проведенные исследования свидетельствуют об ослаблении здоровья женщин фертильного возраста. Наши данные подтверждаются результатами исследований, проведенными в Алматы и показавшими, что от 76,8% до 82,3% беременных в течение беременности имели различные заболевания. С 2000 по 2004 г.г. в городе Алматы наблюдалась тенденция ухудшения состояния здоровья беременных и роста числа женщин, имеющих заболевания. Из всех беременных, закончивших в 2004 году беременность родами, у 40,9% в женской консультации была диагностирована анемия, у 30,3% – заболевания почек, у 19,7% – поздний гестоз, у 16,0% – болезни щитовидной железы, у 5,1% – венозные осложнения беременности, у 6,1% – болезни системы кровообращения и у 0,3% – сахарный диабет [259].

При проведении данного исследования мы уточняли, не только от какой по счету беременности родился ребенок, но и от каких по счету родов. Имели место случаи, когда ребенок был от повторной беременности, но от 1-х родов, первые беременности завершались медицинским абортом или самопроизвольным выкидышем, что также негативно влияло на течение данной беременности. Из 674 детей (у 2-х анамнез неизвестен) 7 детей были рождены от юных матерей, возраст которых был до 18 лет, что составило 1%. 394 ребенка – 58,4% родились у женщин в возрасте от 18 до 30 лет. На долю женщин старше 30 лет пришлось 40,5% (273 человека). По данным И.М.Волкова [49] юных рожениц было больше наших данных (6,9%), а женщин старше 30 лет было меньше (32,3%). По нашим данным доля первородящих женщин старшего возраста из общего числа рожениц (674) составила 12,7%. Сведения, от каких по счету родов родились дети, представлены в таблице 7.
Согласно таблице 7, все формы ДЦП чаще наблюдаются у детей, родившихся от 1-х (53,3%), 2-х (27,5%), 3-х (11,7%) родов (r=2,47, p<0,001; r=2,17, p<0,001; r=0,82, p<0,001 соответственно). Двойная гемиплегия чаще наблюдалась у детей, рожденных от 1-х (65,9%), затем от 2-х (25%), затем от 3-х (6,8%) родов (r=0,9, p<0,001; r=0,62, p<0,001 соответственно). Такой же вывод следует и в отношении спастической диплегии и других форм ДЦП.
В структуре ДЦП после каждых родов 1-е место приходится на спастическую диплегию, 2-е - на гемипаретическую и 3-е - на гиперкинетическую формы.
Таблица 7 – Форма ДЦП в зависимости от количества родов

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Форма ДЦП
	Роды
	Итого

	
	I
	II
	III
	IV и более
	

	
	
	А
	Б
	
	А
	Б
	
	А
	Б
	
	А
	Б
	

	
	n
	%
	r
	%
	r
	n
	%
	r
	%
	r
	n
	%
	r
	%
	r
	n
	%
	r
	%
	r
	n
	%

	Двойная гемиплегия
	29
	65,9
	0,90

	8,1
	0,23

	11
	25,0
	0,62

	5,9
	
	3
	6,8
	
	3,8
	
	1
	2,3
	
	2,0
	
	44
	100

	Спастическая диплегия
	112
	52,3
	1,33

	31,1
	0,59

	59
	27,6
	1,20

	31,7
	0,29

	25
	11,7
	0,30

	31,6
	0,47

	18
	8,4
	
	36,0
	0,44

	214
	100

	Гемипаретическая
	86
	53,8
	1,03

	23,9
	0,43

	49
	30,6
	1,38

	26,3
	0,68

	15
	9,4
	0,27

	19,0
	0,58

	10
	6,3
	
	20,0
	
	160
	100

	Гиперкинети
ческая
	69
	52,7
	1,27

	19,2
	0,86

	30
	22,9
	0,18

**
	16,2
	0,48

	25
	19,1
	1,0

	31,6
	
	7
	5,3
	
	14,0
	
	131
	100

	Смешанная
	41
	54,7
	0,90

	11,4
	0,44

	19
	25,3
	0,50

**
	10,2
	
	5
	6,7
	
	6,4
	
	10
	13,3
	0,34

	20,0
	
	75
	100

	Атонически-астатическ
	23
	45,1
	0,21
	6,3
	
	18
	35,3
	0,75

	9,7
	0,37

	6
	11,8
	
	7,6
	0,22

	4
	7,8
	
	8,0
	
	51
	100

	Итого
	360
	53,3
	2,47
	100
	
	186
	27,5
	2,18

	100
	
	79
	11,7
	0,82
	10,0
	
	50
	7,4
	
	100
	
	675
	100

	 Примечание – По горизонтали отражена частота форм ДЦП в зависимости от количества родов, по вертикали – структура ДЦП при числе родов. n – абсолютное число случаев; r – коэффициент корреляции при сопоставлении с: А – родами; Б – формами ДЦП; звездочками отмечены статистически достоверные различия: * - р<0,05; ** - р<0,01; *** - р<0,001

При сопоставлении порядкового номера беременности и родов выявилось следующее:

1) 66% детей с двойной гемиплегией родились от 1-х родов и от 1-й беременности. У 60% женщин из 10 человек отмечались многократные беременности, но при этом роды были только вторыми, т.е. предыдущие беременности завершались выкидышем, либо искусственным прерыванием;
2) в группе со спастической диплегией удельный вес первородящих женщин старшего возраста составил 23,2% от общего числа первородящих женщин;
3) у 18 (16,1%) первородящих женщин беременность была повторной. Порядковый номер беременности и родов соответствовал в 45% случаях, т.е. только 18 детей родились от 4-й беременности и 4-х родов, а у 22 женщин имели место аборты и выкидыши, составившие 55%.

Следовательно, девушки-подростки имеют слабый уровень знаний, отмечаются низки​е показатели здоровья женщин репродуктивного возраста. Страдает профилактическая работа среди девочек подросткового периода, которым не разъясняются последствия медицинских абортов, вредных привычек, внутриутробных инфекций, малоподвижного образа жизни, способствующих ухудшению состояния здоровья беременных. Низкие показатели здоровья девочек приводят к возникновению замкнутого круга: больная девочка – больная девушка – больная женщина – больная мать – больной ребенок [260].

При изучении анамнеза мы обращали внимание на течение интранатального периода, во время которого плод мог получить дополнительные повреждающие факторы. Уточняли, при каких сроках беременности произошло родоразрешение, что позволило установить связь недоношенности и формы ДЦП. Эти данные представлены в таблице 8, из которой следует, что все формы ДЦП чаще встречались у детей, родившихся при сроках беременности 38-40 недель (43,4% r=1,40, p<0,001), затем – при сроке менее 32 недель (29,5% r=0,67, p<0,001) и далее – при сроке беременности 32-37 недель (23,7% r=3,35, p<0,001). Наши данные выше данных зарубежных специалистов, указывающих, что лишь около 40% всех детей с ДЦП – преждевременно рожденные [261]. Результаты исследований Н.Куракова свидетельствуют о том, что в Атырауской области лишь 21,6% детей с ДЦП рождены при сроке беременности менее 32 недель [262], что ниже наших данных. По данным автора пренатальные факторы составили 84,6%.

Распределение сроков родоразрешения по формам ДЦП показало следующее:

1) Двойная гемиплегия чаще встречалась у детей, родившихся при сроке беременности менее 32 недель (50% r=0,58, p<0,001), затем у детей, родившихся при сроке - 38-40 недель (25%), и при сроке 32-37 недель (22,7% r=0,8, p<0,001), но различие в часоте встречаемости двойной гемиплегии при сроках 38-40 и 32-37 недель несущественно.
 Таблица 8 – Формы ДЦП в зависимости от сроков родоразрешения

	Форма ДЦП
	Роды при сроке беременности

	
	менее 32 недель
	32-37 недель
	38-40 недель
	41-43 недель
	Итого

	
	
	А
	Б
	
	А
	Б
	
	А
	Б
	
	А
	Б
	

	
	n
	%
	r
	%
	r
	n
	%
	r
	%
	r
	n
	%
	r
	%
	r
	n
	%
	r
	%
	r
	n
	%

	Двойная гемиплегия
	22
	50,0
	0,58

	11,0
	0,33

	10
	22,7
	0,80

	6,2
	
	11
	25,0
	
	3,7
	
	1
	2,27
	
	4,3
	
	44
	100

	Спастическая диплегия
	110
	51,4
	1,37

	55,3
	2,45

	56
	26,2
	0,40

	35,0
	0,66

	43
	20,1
	1,78

	14,7
	
	5
	2,34
	
	21,8
	
	214
	100

	Гемипаретическая
	24
	15
	1,03

	12,1
	
	32
	20,0
	0,31

	20,0
	0,61

	98
	61,3
	1,90

	33,4
	0,8

	6
	3,75
	
	26,1
	
	160
	100

	Гиперкинетическая
	24
	18,3
	1,03

	12,1
	
	36
	27,5
	0,47

	22,5
	0,12

*
	65
	49,6
	0,93

	22,2
	0,7

	6
	4,58
	
	26,1
	
	131
	100

	Смешанная
	15
	20
	0,76

	7,5
	0,76

	18
	24,0
	
	11,3
	0,44

	38
	50,7
	0,85

	13,0
	1,2

	4
	5,33
	
	17,4
	0,3

*
	75
	100

	Атонически-астатическая
	4
	7,8
	0,30

**
	2,0
	
	8
	15,7
	0,29

	5,0
	
	38
	74,5
	1,43

	13,0
	
	1
	1,96
	
	4,3
	
	51
	100

	Итого
	199
	29,5
	0,67

	100
	
	160
	23,7
	3,35

	100
	
	293
	43,4
	1,40

	100
	
	23
	3,41
	
	100
	
	675
	100

	 Примечание: n – абсолютное число случаев; r – коэффициент корреляции при сопоставлении с:

А – сроками родоразрешения; Б – формами ДЦП; звездочками отмечены статистически достоверные различия:

* - р<0,05; ** - р<0,01; *** - р<0,001

2) Спастическая диплегия чаще отмечалась у детей, родившихся при сроке беременности менее 32 недель (51,4% r=1,37, p<0,001), затем – при сроке 32-37 (26,2% r=0,40, p<0,001) и 38-40 недель (20,1% r=1,78, p<0,001).
3) Гемипаретическая, гиперкинетическая, смешанная, атонически-астатическая формы ДЦП чаще встречались у детей, родившихся при сроке беременности 38-40 недель (61,3%; 49,6%; 50,7%; 74,5% - соответственно), затем - при сроке 32-37 (20%; 27,5%; 24%; 15,7% – соответственно) и менее 32 недель (15%; 18,3%; 20%; 7,8% – соответственно).

В структуре ДЦП при всех сроках беременности первые три места достоверно чаще приходятся на спастическую диплегию, гемипаретическую и гиперкинетическую формы ДЦП.Таким образом, преждевременные роды явились одним из факторов, способствующих развитию ДЦП, особенно спастической диплегии и двойной гемиплегии, и менее всего способствовали развитию атонически-астатической формы. Рождение детей с ДЦП в 43,3% случаях от доношенной беременности позволяет думать об интранатальных причинах возникновения ДЦП, что значительно превышает литературные данные. Полученные нами данные дают основание предполагать об ослаблении роли акушерско-гинекологической службы, о формальном наблюдении за беременными и подготовкой женщин к родам.

Также были рассмотрены осложнения, возникшие в интранатальном периоде, использованные при этом акушерские пособия, что продемонстрировано в таблице 9, из которой следует, что на 676 детей, родившихся с ДЦП, осложнения в родах наблюдались у 465 (68,8%) матерей. Причем, у 44 женщин, родивших детей с двойной гемиплегией, было 45 осложнений в родах (102,3%), со спастической диплегией – 58,4%, с гемипаретической – 66,4%, с гиперкинетической – 76,3%, со смешанной – 69,3%, с атонически-астатической – 70,6%. Осложнения в родах чаще отмечались у матерей, родивших детей с двойной гемиплегией (102,2%, r=0,51, p<0,001), затем – с гиперкинетической (76,3%) и атонически-астатической (70,6%) формами ДЦП, но различие незначимо.

Кесарево сечение чаще применялось при рождении детей с гемипаретической формой ДЦП (45,3% r=0,50, p<0,001), затем - спастической диплегией (23,8%), гиперкинетической формой ДЦП (19%), но различие в частоте встречаемости между последними формами ДЦП несущественно; затем идут - смешанная (9,5%) и атонически-астатическая (2,4%) формы ДЦП.
Безводный период чаще отмечался при рождении ребенка со спастической диплегией (30,9% r=0,29, p<0,01), затем - гиперкинетической (26,2%), гемипаретической (19%) и смешанной (11,9%) формами ДЦП, но различие в частоте встречаемости между последними формами ДЦП незначимо.

.

Таблица 9 – Формы ДЦП при осложнениях при родах
	Осложнения
	Двойная гемиплегия (n=44)
	Спастическая диплегия (n=214)
	Гемипаретическая (n=161)

	
	
	А
	Б
	
	А
	Б
	
	А
	Б

	
	n
	%
	r
	%
	r
	n
	%
	r
	%
	r
	n
	%
	r
	%
	r

	Кесарево сечение
	0
	0
	
	0
	
	10
	23,8
	
	8
	0,45

	19
	45,3
	0,50

	17,7
	0,50

	Безводный период
	3
	7,2
	
	6,7
	
	13
	30,9
	0,29
**
	10,4
	0,14
*
	8
	19,0
	
	7,6
	0,40

	Маточное кровотечение
	4
	25,0
	
	8,9
	
	4
	25,0
	
	3,2
	
	3
	18,7
	
	2,8
	

	Стремительные роды
	7
	8,0
	
	15,5
	
	20
	23,0
	0,23
**
	16
	0,35

	20
	23,0
	
	18,8
	

	Слабость родовой деятельности
	27
	11,3
	0,19

	60
	1,09

	70
	30
	0,51

	56
	1,72

	45
	19
	0,67

	42
	0,99

	Выдавливание плода
	2
	6,3
	
	4,4
	
	4
	12,5
	
	3,2
	
	10
	31,3
	0,25

**
	9,3
	

	Акушерские щипцы
	1
	12,5
	
	2,2
	
	3
	37,5
	
	2,4
	
	2
	25
	
	1,8
	

	Вакуум экстракция
	1
	50
	
	2,2
	
	1
	50
	
	0,8
	
	0
	
	
	0
	

	Всего
	45
	9,7
	
	100
	
	125
	26,9
	
	100
	
	107
	23,0
	
	100
	

Продолжение таблицы 9

	Форма ДЦП
	Гиперкинетическая (n=131)
	Смешанная (n=75)
	Атонически-астатическая (n=51)
	Всего (n=676)

	
	n
	А
	Б
	n
	А
	Б
	n
	А
	Б
	

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	n
	%
	r

	Кесарево сечение
	8
	19,0
	0,32
*
	8
	
	4
	9,5
	0,30
**
	7,7
	
	1
	2,4
	
	2,8
	
	42
	9,0
	

	Безводный период
	11
	26,2
	
	11
	0,15
*
	5
	11,9
	
	9,6
	
	2
	4,8
	
	5,5
	
	42
	9,0
	0,35
**

	Маточное
кровотечение
	3
	18,7
	
	3
	
	1
	6,3
	
	1,9
	
	1
	6,3
	
	2,8
	
	16
	3,4
	0,48
**

	Стремительные роды
	19
	21,9
	
	19
	0,43

	15
	17,2
	0,50

	28,8
	0,67

	6
	6,9
	
	16,7
	
	87
	18,7
	2,05

	Слабость родовой деятельности
	52
	22
	0,20

	52
	1,27

	22
	9,2
	
	42,4
	0,33

	20
	8,4
	
	55,5
	0,85

	236
	50,7
	2,74

	Выдавливание плода
	6
	18,7
	
	6
	0,22
**
	4
	12,5
	
	7,7
	0,30
**
	6
	18,7
	
	16,7
	0,35
**
	32
	6,9
	0,72

	Акушерские щипцы
	1
	12,5
	
	1
	
	1
	12,5
	
	1,9
	
	0
	
	
	0
	
	8
	1,8
	0,53

	Вакуум экстракция
	0
	
	
	0
	
	0
	
	
	0
	
	0
	
	
	0
	
	2
	0,5
	

	Всего
	100
	21,5
	
	100
	
	52
	11,2
	
	100
	
	36
	7,7
	
	100
	
	465
	100
	

	Примечание: n – абсолютное число случаев; r – коэффициент корреляции при сопоставлении с другими:

А –формами ДЦП; Б – осложнениями; звездочками отмечены статистически достоверные различия:

* - р<0,05; ** - р<0,01; *** - р<0,001

Маточное кровотечение одинаково часто наблюдалось при рождении детей с двойной гемиплегией и спастической диплегией (по 25%), при гемипаретической и гиперкинетической формами ДЦП (по 18,7%), но различие в частоте той или иной формы ДЦП несущественно.
При стремительных родах одинаково часто рождались дети со спастической диплегией и гемипаретической ДЦП (по 23%), затем идет гиперкинетическая (21,9%) и смешанная ДЦП (17,2%), но различие в частоте встречаемости между первыми двумя формами ДЦП и гемипаретической, между гемипаретической и смешанной формами незначимо. При слабости родовой деятельности чаще рождались дети со спастической диплегией (30% r=0,51, p<0,001), гиперкинетической (22% r=0,20, p<0,001), гемипаретической (19% r=0,67, p<0,001) формами ДЦП, двойной гемиплегией (11,3% r=0,19, p<0,001).

При наложении акушерских шипцов чаще рождались дети со спастической диплегией (37,5%), затем - гемипаретической (25%), гиперкинетическими формами ДЦП, но различие в частоте встречаемости той или иной формы ДЦП несущественно.

В структуре осложнений в родах при рождении детей с различными формами ДЦП чаще встречались слабость родовой деятельности (50,7% r=2,74, p<0,001), стремительные роды (18,7% r=2,05, p<0,001), безводный период и кесарево сечение (по 9% r=0,35, p<0,001), затем следовали - выдавливание плода (6,9% r=0,72, p<0,001), маточное кровотечение (3,4% r=0,48, p<0,001) и наложение акушерских щипцов (1,8% r=0,53, p<0,001).
При рождении детей с любой формой ДЦП чаще у матерей встречалась слабость родовой деятельности и стремительные роды, затем шли - безводный период и кесарево сечение с некоторыми перемещениями с третьего на четвертое места, повторяя структуру осложнений родов при всей совокупности в целом при рождении детей с ДЦП.

Таким образом, основной интранатальной проблемой была слабость родового периода, требовавшая принятия определенных действий со стороны акушер-гинекологов, что усугубляло тяжесть состояния новорожденных. У всех детей с двойной гемиплегией отмечались осложнения в периоде родов, в 76% случаях – у детей с гиперкинезами и в 70% случаях у детей с атонически-астатической и смешанной формами ДЦП.
3.2 Поло-возрастная характеристика исследуемых больных
Исследуемая группа больных была распределена по возрастному и половому признаку. Анализ по половому признаку показал, что из 676 больных количество мальчиков составило 386 человек (57%), девочек соответственно – 290 (43%). Соотношение мальчиков и девочек при различных формах ДЦП показано на рисунке 3.
[image: image11.png]120 - 104"

100 - 89 87
so |
60 | " 47

40 730 28 28 ,,

205

1 2 3 4 5 6

Omaapunkn @ aeBoukn

По оси абсцисс – формы ДЦП: 1 – двойная гемиплегия; 2 – спастическая диплегия; 3 – гемипаретическая; гиперкинетическая; 5 – смешанная;

6 - атонически-астатическая
Рисунок 3 – Соотношение мальчиков и девочек в зависимости от форм ДЦП
Как видно из рисунка 3, в группе 1 были дети с двойной гемиплегией и число мальчиков составило 70%; во 2-й группе – больные со спастической диплегией, мальчики составили 48,6%; в 3-й группе – с гемипаретической формой ДЦП, мальчиков было 55%; 4-ю группу составили дети с гиперкинетической формой, в которой мальчиков было 66,4%; в 5-ой группе – со смешанной формой ДЦП, мальчики составили 62,6%; в 6-ой группе – с атонически-астатической формой, мальчиков в ней было 55%.

Таким образом, в группах с гемипаретической и атонически-астатической формами ДЦП число мальчиков незначительно превышало число девочек, лишь на 5%, а при таких тяжелых формах, как двойная гемиплегия, гиперкинетическая и смешанные формы ДЦП мальчиков было существенно больше девочек. В группе же детей со спастической диплегией отмечалось незначительное преобладание числа девочек над количеством мальчиков, на 2,8%. Полученные наши результаты и литературные данные свидетельствуют о том, что тяжелая степень ДЦП у мальчиков встречается значительно чаще [103, 240].

Мы распределили больных по возрастным группам, следующим образом:

1) младшая возрастная группа - с 1 года до 3-х лет; 2) средняя возрастная группа - с 3-х лет до 7-и лет; 3) старшая возрастная группа - с 7 лет до 15.

Распределение количества больных по 3-м возрастным группам представлено на рисунке 4.

[image: image12.png]373

Bmnagman

Ocpeanas Dcrapmas

Рисунок 4 – Распределение пациентов по возрастным группам
Как видно из рисунка 4, детей до 3-х летнего возраста было наименьшее число - 57 человек, что составило - 8,4%, наибольшее количество 373 – 55,2% составили дети старше 7 лет, в средней же возрастной группе было 246 детей – 36,4%.

Следовательно, в регионах при отборе больных на реабилитацию предпочтение отдавали детям старшей возрастной группы. Распределение больных с разными формами ДЦП по 3-м возрастным группам выглядит следующим образом, как представлено в таблице 10, согласно которой, со всеми формами ДЦП достоверно чаще были госпитализированы дети старше 7 лет (55,2%), затем - от 3 до 7 лет (36,4%) и реже младшая возрастная группа (8,4%). Структура ДЦП в каждой возрастной группе соответствует структуре ДЦП в целом во всей совокупности наблюдений, 1-е место приходится на спастическую диплегию, 2-е – на гемипаретическую и 3-е – на гиперкинетическую, 4-е – на смешанную форму ДЦП.
Таблица 10 – Формы ДЦП в зависимости от возрастных групп

	Формы ДЦП
	Младшая (1-3 года)
	Средняя (3-7 лет)
	Старшая (>7 лет)
	Итого

	
	n
	А
	Б
	n
	А
	Б
	n
	А
	Б
	n
	%

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	

	Двойная гемиплегия
	4
	9,1
	
	7,0
	
	15
	34,1
	0,76

	6,2
	
	25
	56,8
	0,47
**
	6,7
	0,30
**
	44
	6,6

	Спастическая диплегия
	18
	8,4
	
	31,6
	
	80
	37,4
	2,05

	32,5
	0,82

	116
	54,2
	0,96

	31,1
	0,27
**
	214
	31,6

	Гемипаретическая
	7
	4,3
	
	12,3
	
	51
	31,7
	1,88

	20,7
	
	103
	64,0
	0,87

	27,6
	0,95

	161
	23,8

	Гиперкинетическая
	16
	12,2
	
	28,1
	0,56

	50
	38,2
	1,35

	20,3
	0,88

	65
	49,6
	0,40

**
	17,4
	0,57
**
	131
	19,4

	Смешанная
	5
	6,7
	
	8,7
	
	24
	32,0
	1,11

	9,7
	0,43
**
	46
	61,3
	0,84

	12,3
	0,79

	75
	11,1

	Атонически-астатическая
	7
	13,7
	
	12,3
	0,20
*
	26
	51,0
	0,35

	10,6
	
	18
	35,3
	0,67
**
	4,9
	
	51
	7,5

	Итого
	57
	8,4
	
	100
	
	246
	36,4
	3,60

	100
	
	373
	55,2
	0,90

	100
	
	676
	100

	Примечание: n – абсолютное число случаев; r – коэффициент корреляции при сопоставлении с другими:

А – возрастными группами; Б – формами ДЦП; звездочками отмечены статистически достоверные различия:

* - р<0,05; ** - р<0,01; *** - р<0,001

3.3 Клинико-диагностическая характеристика исследуемых групп

3.3.1 Клиническая характеристика наблюдаемых детей с ДЦП

Клиническая картина больных с ДЦП хорошо освещена во всех литературных источниках, поэтому мы не будем останавливаться на подробном описании неврологического статуса детей, лишь коснемся некоторых особенностей: двигательных, речевых и психических.
Из общего числа наблюдаемых нами детей (676):

– 20 больных не удерживали голову – 2,9%;

– 32 ребенка не могли ползать – 4,7%;

– 98 человек не могли сидеть самостоятельно – 14,5%;

– 163 ребенка самостоятельно не стояли – 24,1%;

– 215 человек самостоятельно не передвигались – 31,8%.

В последние годы отмечается увеличение количества детей с нарушением речи. Объяснить данный факт можно отсутствием логопедической помощи в регионах и тяжестью основной патологии. Нужно отметить также, что на местах все речевые нарушения ограничиваются диагнозом «дизартрия» и не диагностировались другие речевые расстройства такие, как анартрия, общее недорозвитие речи или алалия, дислалия. В центре нами устанавливались правильные речевые диагнозы и проводились соответствующие коррекционные занятия.
Из 676 детей у 79,4% нами были выявлены различные речевые нарушения, что соответствует литературным данным, указывающим о 80% патологических изменений речи в структуре нарушений у больных с ДЦП [131].
Нами были выявлены следующие речевые расстройства: 1) ОНР с анартрией – 5,8%; 2) ОНР 1 с дизартрией (грубое нарушение речи) – 7,2%; 3) III, IV уровень доречевого развития – 6%; 4) ОНР 2-3 уровня с дизартрией – 21,7%; 5) ОНР 2-3 уровня – 24,4%; 6) дислалия – 8%; 7) заикание – 0,7%; 8) стертая дизартрия – 5,5%.

В оставшихся 20,6% случаях речевых нарушений выявлено не было.

У 69,8% наблюдаемых нами больных выявлена разной степени выраженности задержка психического развития (ЗПР) и умственная отсталость: 1) легкая степень ЗПР 1 уровня зарегистрирована у 30,2%; 2) ЗПР 2-3 уровня – средней степени наблюдалась у 19,2% детей; 3) грубая ЗПР - III-IV уровня была у 12,7%; 4) умственная отсталость отмечалась у 7,7% больных.
Итак, в 30,2% случаях психическое развитие детей соответствовало возрасту. У наблюдаемых нами больных в 70% случаях отмечалась, характерная им, замедленность мышления, инертность, а также низкий уровень наглядно-действенного мышления. Психическое развитие детей характеризовалось нарушением формирования познавательной деятельности, эмоционально-волевой сферы и личности. Отмечались проблемы эмоционального контакта детей с родителями. Все дети были больше привязаны к матери, которые чрезмерно опекая детей, предохраняют их от несуществующих опасностей, стремятся изолировать от общества, от общения со сверстниками, вследствие чего у детей вместо активности и самостоятельности развивалась пассивность и зависимость. Зачастую мамы не желали, чтобы ребенок участвовал в соревнованиях или выступал на концертах, объясняя это тем, что он не сможет и удивлялись, когда видели обратное. Поэтому в своей работе мы ставили себе цель повысить мотивацию ребенка и матери, привлекая их к активному участию в общественной жизни центра.
Таким образом, тяжесть наблюдаемых нами детей была обусловлена отсутствием основных функций психо-рече-моторного развития. Не имели навыка: самостоятельной ходьбы 31,8% больных, сидения – 14,5%, вертикализации – 24,1%. У 79,4% детей были выявлены различные речевые нарушения, у 69,8% наблюдаемых нами больных выявлена разной степени выраженности ЗПР и умственная отсталость. В 70% случаях у детей отмечалась замедленность мышления, инертность, а также низкий уровень наглядно-действенного мышления.

В проведенных исследованиях мы также провели более детальный анализ клинических характеристик обследования для каждой группы больных.

Двойная гемиплегия. Больных с этой формой ДЦП насчитывалось 44 человека, что составило 6,5% от общего числа наблюдаемых нами пациентов. Это самая малочисленная группа, но наиболее тяжелая по степени тяжести. У всех детей отмечались выраженные двигательные расстройства, как в руках, так и в ногах. Был выражен гипертонус мышц по типу ригидности. Наблюдалась тугоподвижность во всех суставах. Произвольная моторика была резко ограничена. В общей структуре неходячих больных на долю детей с двойной гемиплегией приходится 15,3%. У больных этой группы отсутствовали:

– навыки удерживания головы у 4 детей – 9,1%;

– навыки ползания у 9 человек – 20,4%;

– навыки сидения у 17 детей – 38,6%;

– навыки вертикализации – у 27 больных – 61,4%;

– навыки самостоятельной ходьбы – у 33 детей, т.е. 75% детей с двойной гемиплегией не передвигались. Дети с двойной гемиплегией по данным А.В.Бронникова 100% не могли самостоятельно стоять и ходить, т.е. были значительно тяжелее наших детей [263].

У 88,6% детей этой группы отмечались грубые нарушения речи по типу анартрии, тяжелой степени дизартрии, сочетание ОНР с дизартриями разной степени выраженности, что представлено в таблице 11.

Таблица 11 – Речевые расстройства у детей с двойной гемиплегией

	ОНР 1 + анарт-рия
	ОНР 1 +дизартрия
	III-IV доречевой
	ОНР 2-3 +дизарт-рия
	ОНР 2-3
	Стертая дизартрия
	Дисла-лия
	Нор-ма

	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%

	7
	16
	5
	11,4
	3
	6,8
	16
	36,4
	8
	18,2
	1
	2,3
	1
	2,3
	3
	6,8

	Примечание – ОНР общее недоразвитие речи; n – количество детей

Согласно данным, представленным в таблице 11, наиболее часто в данной группе встречалось ОНР 2-3 степени с дизартрией (36,4%). В 34,2% случаях отмечались тяжелые нарушения речи, из них у 16% детей – расстройства речи были вплоть до анартрии, в 11,4% было грубое ОНР, около 7% детей имели только скудные голосовые реакции.

По заключению психолога были выявлены следующие уровни ЗПР, отображенные на рисунке 5.
[image: image13.png]10

2

0

O3IIP-1 83I1P-2 @3IIP-3 @3IIP-4-5 OYO BHopma

i d
v d
]

ЗПР - задержка психического развития; УО – умственная отсталость

Рисунок 5 – Распределение детей с двойной гемиплегией по степени задержки психического развития

Как явствует из рисунка 5, 11,4% имели нормальное психическое развитие, а 88,6% – 39 человек были с разной степенью ЗПР. Из 39 больных 9 детей – 23% были с умственной отсталостью.

Таким образом, 75% детей с двойной гемиплегией не передвигались, отсутствовали навыки сидения у 38,6%, вертикализации – у 61,4%. Нарушения психо-речевого развития отмечались у 88,6% детей этой группы, а в тех случаях, когда психолог отметил нормальное психическое развитие, у части больных регистрировались нарушения речи по типу скрытой дизартрии, дислалии и только у 6,8% детей патологии со стороны психо-речевого развития не отмечалось, но они имели грубые двигательные расстройства. У 23% детей с умственной отсталостью – расстройства речи были вплоть до анартрии в 16% случаях, около 7% детей имели только скудные голосовые реакции, степень их речевого развития соответствовала III-IV уровню доречевого периода.

Спастическая диплегия. С данной формой ДЦП мы наблюдали 214 детей – 31,6%. Самая распространенная форма, по литературным данным встречается более, чем в 50% случаях [131, 207], что превышает наши данные.

У этой группы детей степень двигательных расстройств была различной: от легкой до тяжелой. Отсутствие двигательных навыков выглядит следующим образом:

– не удерживали голову 2 ребенка – 0,9%;

– не могли ползать 4 ребенка – 1,8%;

– навыки сидения отсутствовали у 17 детей – 7,9%;

– навыков вертикализации не было у 69 человек – 32,2%;

– навыки самостоятельной ходьбы отсутствовали у 87 детей - 40,6%.

Следовательно, тяжесть состояния больных этой группы менее выражена, чем у детей с двойной гемиплегией. Вместе с тем, в общей структуре неходячих больных дети со спастической диплегией занимают 40,5%. Это можно объяснить многочисленностью группы, вместе с тем и тяжестью состояния детей, около половины из них не имели основного навыка, свойственного человеку - передвижения. У всех детей отмечалось повышение тонуса мышц по спастичному типу. Походка детей была нарушенной по типу «спастико-паретической», с опорой на передние отделы стопы – «на носочках», с циркумдукцией, с перекрестом в виде «плетения косы», с выраженным аддукторным синдромом, хамстринг-синдромом, внутренней ротацией нижних конечностей. При этом передвижение сопровождалось раскачиваниями тела относительно фронтальной, сагиттальной и горизонтальной плоскостей. Отмечалось затруднение при разведении бедер, тугоподвижность в тазобедренных, коленных, голеностопных суставах. У всех больных отмечалась патологическая установка стоп в виде вальгусной, варусной, плоско-вальгусной, эквиноварусной установки, по данным же Б.И.Мугерман [264] были выявлены только вальгусные и варусные установки стоп у детей этой формы ДЦП. Степень поражения рук также была различной – от выраженных парезов до минимальных нарушений в виде легкой моторной неловкости и нарушений тонких дифференцированных движений пальцев кисти.

Тяжесть речевых и психических нарушений варьировала в широких пределах. У 74,3% пациентов этой группы были обнаружены следующие речевые расстройства, представленные в таблице 12.

Таблица 12 – Речевые расстройства у детей со спастической диплегией

	ОНР1+ дизарт-рия
	III-IV доре-чевой
	ОНР 2-3 +дизарт-рия
	ОНР 2-3
	Стертая дизарт-рия
	Дисла-лия
	Заикание
	Норма

	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%

	12
	5,6
	11
	5,0
	29
	13,5
	69
	32,2
	9
	4,2
	25
	11,7
	4
	1,9
	55
	25,7

	Примечание – ОНР общее недоразвитие речи; n – число детей

Из таблицы 12 следует, что в этой группе детей с грубыми речевыми расстройствами встречалось существенно меньше, чем в 1 группе. В данной группе категория с грубыми нарушениями речи составила 11,6%, в 1 группе - 34,2%. Без речевой патологии во 2-й группе зарегистрировано 25,7%, а в 1-й - 6,8% детей.

Психологом были осмотрены все дети, который выявил следующие изменения психического развития, отраженные на рисунке 6.
[image: image14.png]100

80

60

40

20

0

O3IIP-1 83I1P-2 @3IIP-3 @3IIP-4-5 OYO BHopma

ЗПР - задержки психического развития; УО – умственная отсталость

Рисунок 6 – Распределение детей со спастической диплегией по степени задержки психического развития
Из рисунка 6 видно, что в группе детей со спастической диплегией с нормальным психическим развитием зарегистрировано 38,3% больных, а в 1-й группе - 11,4%. С умственной отсталостью было лишь 4 ребенка, составившие 1,9%, а в 1-й группе было 23% детей.

Таким образом, во 2-й группе со спастической диплегией навыки сидения отсутствовали у 7,9%, навыков вертикализации не было у 32,2%, навыки самостоятельной ходьбы отсутствовали у 40,6%, у 62% детей отмечались различной степени нарушения психо-речевого развития, у 39,3% пациентов наблюдалось нормальное речевое развитие и незначительные нарушения в виде дислалии и логоневроза.

Гемипаретическая форма ДЦП. В эту группу вошли 161 ребенок, что составило 23,8%. Это 2-я по численности группа. Детей с правосторонним гемипарезом было больше, чем детей с левосторонним, при этом руки страдали грубее, нежели ноги и в большей степени отставали в росте. Наши данные соотносятся с данными Е.М.Дутиковой [265]. Больные с этой формой ДЦП имели необходимые для их возраста двигательные навыки: они удерживали голову, ползали, самостоятельно сидели, стояли и ходили, но при этом у них отмечалось нарушение походки, осанки. Походка у детей была гемипаретической, отмечалась поза Вернике-Манна со сгибанием руки в локтевом суставе и пронаторной установки кисти. Опора стопы на пораженной стороне чаще была на носочке, имели место различные патологические установки стоп: плоско-вальгусные, варусные, эквиноварусные, при ходьбе отмечалась циркумдукция.

Дети 100% были обследованы логопедами, которые выявили следующие нарушения, представленные в таблице 13. Ими составлялся индивидуальный план занятий, в процессе которых проводилась коррекция речевых расстройств.
Таблица 13 – Речевые расстройства у детей с гемипаретической формой ДЦП
	ОНР 1 + анартрия
	ОНР1+дизартрия
	III-IV доре-чевой
	ОНР 2-3 + дизартрия
	ОНР 2-3
	Стертая диз-артрия
	Дисла-лия
	Заика-ние
	Норма

	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%

	2
	1,2
	2
	1,2
	3
	1,9
	7
	4,3
	48
	29,8
	8
	5
	22
	13,7
	1
	0,6
	68
	42,2

	 Примечание – ОНР общее недоразвитие речи; n – число детей

Как показано в таблице 13, в данной группе число детей с нормальным речевым развитием значительно превышало таковые в предыдущих группах и составило 42,2%. Детей с незначительной речевой патологией было зарегистрировано в 19,3% случаях. Больных с речевыми расстройствами с тяжелой и средне-тяжелой степенью было 38,4%, что соответствует литературным данным.

Психологом проводилась оценка психического развития всех детей. 88 пациентов этой группы имели нормальное психическое развитие, у оставшихся 73 человек отмечались различной степени выраженности ЗПР. Эти данные отражены в следующем рисунке 7.

[image: image15.png]100

80

60

40

20

0

O3IIP-1 83I1P-2 @3IIP-3 @3IIP-4-5 OYO BHopma

ЗПР - задержки психического развития; УО – умственная отсталость

Рисунок 7 – Распределение детей с гемипаретической формой ДЦП по степени задержки психического развития

Рисунок 7 наглядно демонстрирует, что у детей с гемипаретической формой ДЦП в 54,6% случаях отмечалось нормальное психическое развитие.

Таким образом, у детей с гемипаретической формой ДЦП нормальное речевое развитие отмечено у 42,2% больных и в 54,6% случаях отставаний в психическом развитии не было выявлено. Вместе с тем были зарегистрированы интеллектуальные нарушения, степень которых была вариабельна от легкой задержки до умственной отсталости. Причем снижение интеллекта не всегда коррелировала с тяжестью двигательных нарушений.
Гиперкинетическая форма ДЦП. Детей с гиперкинетической формой наблюдалось 131 человек, составившие 19,4% от общего числа больных. Гиперкинезы у детей были различные: от атетоидных в кистях, мимических до торсионных. Также отмечалась различная степень их выраженности. Тонус мышц был дистоничен. Произвольная моторика у детей развивалась с большим трудом, было нарушено равновесие, затруднена автоматизация двигательных навыков. В значительной степени у наблюдаемых больных была нарушена тонкая моторика рук. В общей структуре неходячих больных дети с гиперкинетической формой ДЦП занимают 2-е место и составляют 30,2%.

Стато-локомоторные функции больных этой группы выглядели следующим образом:

– 13 детей не могли удерживать голову – 9,9%;

– не владели навыками ползания 18 человек – 13,7%;

– навыки сидения отсутствовали у 47 детей – 35,9%;

– 40 детей не могли самостоятельно стоять – 30,5%;

– навыки самостоятельной ходьбы отсутствовали у 65 человек, что составило 49,6%.

Речевые нарушения наблюдались практически у всех больных этой группы, что отображено в таблице 14.

Таблица 14 – Речевые расстройства у детей с гиперкинетической формой ДЦП
	ОНР 1 + анартрия
	ОНР1+ дизарт-рия
	III-IV доре-чевой уровень
	ОНР

2-3 + дизарт-рия
	ОНР 2-3
	Стертая

дизарт-рия
	Норма

	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%

	19
	14,5
	16
	12,2
	13
	9,9
	59
	45
	13
	9,9
	7
	5,3
	4
	3,0

	 Примечание: ОНР общее недоразвитие речи; n – число детей

Согласно данных таблицы 14, у 97% детей с гиперкинетической формой ДЦП отмечались нарушения речи, из них в 36,6% случаях были грубые патологические изменения в виде анартрии (14,5%), грубой дизартрии (12,2%) и скудных голосовых реакций (9,9%). В 45% случаях были зарегистрированы ОНР 2-3 степени в сочетании с дизартрией. У двух детей отмечалась тугоухость.

При таких выраженных речевых расстройствах психическое развитие было нарушено в меньшей степени. Причиной ЗПР были выраженные гиперкинезы, препятствовавшие контакту больных с окружающими, и имела место педагогическая запущенность. Все дети также были осмотрены психологом и эти данные представлены на рисунке 8.

[image: image16.png]40

30

20

10

0

O3IIP-1 83I1P-2 @3IIP-3 @3IIP-4-5 OYO BHopma

ЗПР - задержки психического развития; УО – умственная отсталость

Рисунок 8 – Распределение детей с гиперкинетической формой ДЦП по степени задержки психического развития

На рисунке 8, видно, что с умственной отсталостью наблюдалось 10,7% больных, а по данным К.А.Семеновой [40] у данной группы больных умственная отсталость составляет 25%. У 28,2% пациентов нами зарегистрирована выраженная ЗПР 4-5 степени. 6,1% детей с гиперкинезами не имели снижения интеллекта, а негрубая ЗПР была в 55% случаев.

Таким образом, у детей с гиперкинезами навыки сидения отсутствовали у 35,9%, самостоятельной вертикализации – 30,5%, навыки самостоятельной ходьбы отсутствовали у 49,6%. Различные речевые расстройства имели 97% детей, но при этом только у 38,9% детей отмечалась грубая ЗПР и умственная отсталость. Это указывает на то, что, несмотря на двигательные и речевые нарушения, данная форма вполне благоприятна в отношении обучения и социальной адаптации.
Смешанная форма ДЦП. В этой группе было 75 детей, которую составили больные с атонически-гиперкинетической формой – 6 человек и со спастико-гиперкинетической формой – 69 человек. Фактически их можно было бы отнести к гиперкинетической форме ДЦП, но так как некоторые авторы выделяют эту форму и при имевших место выраженной ригидности и дистонических атаках, мы выделили отдельно смешанную группу. В общей структуре неходячих больных дети со смешанной формой ДЦП занимают 4-е место и составляют 12,5%. У больных отмечались разные гиперкинезы. В этой группе навыки моторного развития выглядят следующим образом:

– 1 ребенок не удерживал голову – 1,3%;

– 1 больной не мог ползать – 1,3%;

– не могли самостоятельно сидеть 14 детей – 18,6%;

– не могли самостоятельно стоять 24 больных – 32%;

– не владели навыком самостоятельного передвижения 27 человек - 36%.

Нарушения речи этих детей представлены в таблице 15.

Таблица 15 – Речевые расстройства у детей со смешанной формой ДЦП
	ОНР 1 + анарт-рия
	ОНР1+ дизарт-рия
	III-IV доре-чевой
	ОНР 2-3 + дизарт-рия
	ОНР2-3
	Стер-тая

дизарт-рия
	Дисла-лия
	Норма

	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%

	7
	9,3
	7
	9,3
	4
	5,3
	28
	37,3
	13
	17,3
	6
	8
	6
	8
	4
	5,3

	 Примечание – ОНР общее недоразвитие речи; n – число детей

Данные таблицы 15 наглядно показывают, что у детей со смешанными формами ДЦП в 94,7% случаях наблюдались разной степени выраженности речевые расстройства. У 23,9% больных отмечались грубые нарушения.

Заключения психолога представлены ниже на рисунке 9, который демонстрирует, что у 20% детей с этой формой психическое развитие соответствовало норме, у 28% больных была ЗПР легкой степени, в 16% случаях отмечалась умственная отсталость.

Таким образом, в данной группе не могли самостоятельно сидеть 18,6%, не могли самостоятельно стоять 32%, не владели навыком самостоятельного передвижения 36% детей. Почти у всех детей имели место речевые нарушения, при этом у 20% не наблюдалось интеллектуальной недостаточности. Данные были сходны с результатами детей с гиперкинетической формой ДЦП.
[image: image17.png]O3IIP-1 83I1P-2 @3IIP-3 @3IIP-4-5 OYO BHopma

ЗПР - задержки психического развития; УО – умственная отсталость

Рисунок 9 – Распределение детей со смешанной формой ДЦП по степени задержки психического развития
Атонически-астатическая форма ДЦП. Данную группу составили 51 человек, у которых отмечалась выраженная, диффузная мышечная гипотония, нарушения координации движения и равновесия, а также задержка психо-речевого развития. Снижение тонуса мышц в руках было менее выражено, чем в ногах. Несмотря на то, что это довольно тяжелая по поражению ЦНС, форма ДЦП, к нам поступили больные с негрубыми двигательными расстройствами. Детей, не удерживавших голову и не имевших навыков ползания, не было. В общей структуре неходячих больных эта группа составила 1,4%. У больных с атонически-астатической формой наблюдались следующие нарушения стато-локомоторных функций:

– 3 детей не могли самостоятельно сидеть – 5,9%;

– 3 детей не могли самостоятельно стоять – 5,9%;

– 3 человека не передвигались, что составило 5,9%.

Дети этой группы также 100% были обследованы логопедами и психологом, заключения которых отображены в таблице 16 и рисунке 10.
Таблица 16 – Речевые расстройства у детей с атонически-астатической формой ДЦП
	ОНР 1 + анарт-рия
	ОНР1+ дизарт-рия
	III-IV доре-чевой
	ОНР 2-3 + дизарт-рия
	ОНР 2-3
	Стер-тая

дизарт-рия
	Дисла-лия
	Норма

	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%

	2
	3.9
	7
	13,7
	7
	13,7
	8
	15,7
	14
	27,5
	7
	13.7
	1
	1,9
	5
	9,8

	Примечание – ОНР общее недоразвитие речи; n – число детей

Согласно таблице 16, грубые нарушения речевого развития наблюдались в 31,3% случаях. Отклонений не отмечалось у 9,8%, легкие нарушения зарегистрированы у 15,6% детей и в 43,3% случаях отмечена патология средней степени тяжести.

Данные оценки психического развития детей с атонически-астатической формой ДЦП представлены на рисунке 10.
[image: image18.png]14

12
10

S N = & ®

O3IIP-1 83I1P-2 @3IIP-3 @3IIP-4-5 OYO BHopma

ЗПР - задержки психического развития; УО – умственная отсталость

Рисунок 10 – Распределение детей с атонически-астатической формой ДЦП по степени задержки психического развития

Из рисунка 10 прослеживается, что у 11,8% детей отмечается нормальное психическое развитие, у такого же числа больных наблюдается легкая ЗПР. У 76,4% пациентов зарегистрирована тяжелая и среднетяжелая ЗПР.

Итак, у детей с атонически-астатической формой ДЦП на фоне более благополучного стато-моторного развития в 90,2% случаях мы зафиксировали различные речевые расстройства и в 88,2% случаях отметили разной степени выраженности ЗПР. По литературным же данным в 60-70% случаев наблюдаются задержка психо-речевого развития.

3.3.2 Данные инструментальных методов исследований

В течение курса реабилитации с диагностической целью детям проводились ЭЭГ, КТ головного мозга, МРТ, нейросонография, УЗИ внутренних органов. ЭЭГ была проведена 124 детям из 676, что составило 18,3%. КТ головного мозга выполнена в 17,7% случаях (120 детям). Результаты МРТ имеются у 13 детей (2%). Нейросонография проводилась 9 больным (1,3%). УЗИ внутренних органов проводилось 118 пациентам (17,4%). Необходимость в проведении данного вида исследования была продиктована тем, что дети с раннего возраста получают медикаментозные средства, являющиеся зачастую нефро - гепатотоксичными, а также тем, что нередко выявляется полиорганное поражение.

Итак, 142 пациентам с ДЦП, что составило 21%, была проведена нейровизуализация. Результаты этих обследований представлены в таблицах 17-20.
Таблица 17 – Результаты КТ головного мозга

	Заключение КТ
	Двойная гемиплегия
	Спастиче-ская ди-

пле-гия
	Геми

паретическая
	Гиперкине-тиче-ская
	Сме
шан

ная
	Атонически- астатическая
	Все

го

	1
	2
	3
	4
	5
	6
	7
	8

	Умеренное расширение левого бокового желудочка, резкое расширение правого желудочка. Асимметричная гидроцефалия
	1
	 2
	4
	3
	1
	
	11

	Картина резидуальной энцефалопатии
	2
	1
	3
	3
	1
	3
	13

	Порэнцефалические кисты: правой лобно-височной доли, правой теменной области, левого полушария
	3
	
	6
	
	
	 1
	10

	Выраженный атрофический процесс в лобных долях, больше справа
	
	
	
	
	1
	
	1

	Очаговое изменение плотности мозгового вещества – натальное перинатальное поражение г.м.
	1
	
	
	
	
	
	1

	Умеренное расширение суб-арахноидальных пространств, боковых желудочков
	 2
	9
	7
	7
	7
	3
	35

	Продолжение таблицы 17

	1
	2
	3
	4
	5
	6
	7
	8

	Умеренное расширение субар-ахноидальных пространств лобно-теменных долей, межполушарной щели, сильвиевой борозды – атрофический процесс
	1
	4
	2
	3
	2
	3
	15

	Агенезия мозолистого тела, киста прозрачной перегородки
	1
	2
	
	
	
	
	3

	Значительное расширение желудочков мозга, сильвиевых щелей, диффузно-атрофический процесс лобных долей
	 3
	1
	
	1
	2
	1
	8

	Арахноидальная киста головного мозга
	
	
	3
	
	
	
	3

	Рубцово-атрофический процесс правой гемисферы
	
	
	2
	
	1
	
	3

	Рубцово-атрофический процесс левой гемисферы, расширение левых боковых желудочков
	
	
	1
	
	
	
	1

	Грубые атрофические кистозные изменения в лобных, височных, затылочных областях в правом полушарии. Внутренняя гидроцефалия
	1
	
	1
	
	
	
	2

	Субдуральная гематома в лобно-височно-теменной области слева
	
	
	1
	
	
	
	1

	Норма
	
	1
	
	4
	5
	3
	13

	Всего
	15
	20
	30
	21
	20
	14
	120

	
	
	
	
	
	
	
	

Из таблицы 17 следует, что на КТ головного мозга у 107 детей (89,2%) выявлены органические изменения со стороны головного мозга, ликворосодержащих пространств:

– различные кисты у 13 детей, составившие 10,8%, что было значительно меньше результатов Г.П.Ивановой из Кыргызстана, выявившей кистозные образования у детей с ДЦП в сочетании с судорожным синдромом в 80% случаях [266];

– в 25% случаях (30 детей) отмечались разной степени выраженности атрофические процессы;

– у 3-х детей (2,5%) были выявлены агенезия мозолистого тела и киста прозрачной перегородки;

– у 1-го ребенка (0,8%) – остаточные явления субдуральной гематомы;

– у 46 детей (38%) отмечалась дилятация желудочковой системы и субарахноидальных пространств, описанная специалистами, как внутренняя и смешанная гидроцефалия. Однако, у детей в резидуальном периоде такие расширения могут иметь атрофический характер, к тому же у больных отсутствовала клиника гидроцефалии и гидроцефального синдрома. Следует отметить, что у 11 детей из 46-ти, что составляет 24%, отмечалось асимметричное расширение желудочковой системы.
Только у 13 (10,8%) детей изменений плотности мозгового вещества и состояния ликворосодержащих пространств не отмечено.

Нейросонография проводилась через большой родничок 9 детям младшего возраста, при этом в 77,7% случаях были выявлены признаки гипертензионно-гидроцефального синдрома, в 1-м случае – состояние после кровоизлияния в вещество мозга, с образованием кист. Полученные результаты представлены в таблице 18. МРТ головного мозга была проведена 13 детям, результаты которой указаны в таблице 19.

Таблица 18 – УЗИ головного мозга
	Заключение
	Двой-ная ге-миплегия
	Спас

тичес
кая
дипле-гия
	Гемипарети
ческая
	Гиперкинетическая
	Сме-шан-ная
	Атонически-
астатическая
	Всего

	Признаки гидроцефалии- расширение желудочков
	2
	
	
	1
	
	
	3

	Состояние после кровоизлияния в вещество мозга, гидроцефалия, энцефалитические кисты
	
	1
	
	
	
	
	1

	Признаки внутричерепной гипертензии
	
	1
	
	2
	
	
	3

	Расширение сосудистого сплетения левого бокового желудочка
	
	
	
	1
	
	
	1

	Асимметричная гидроцефалия
	
	
	
	
	
	1
	1

	Всего
	2
	2
	-
	4
	-
	1
	9

Таблица 19 – МРТ головного мозга

	Заключение
	Двойная ге-мип-легия
	Спас

тическая

дипле
гия
	Гемипаретичес
кая
	Гиперкинетичес
кая
	Смешанная
	Атонически-

астатическая
	Всего

	1
	2
	3
	4
	5
	6
	7
	8

	Умеренная корковая атрофия, субарахноидальные пространства расширены
	
	1
	
	1
	
	
	2

	Боковые желудочки умеренно расширены, киста червя мозжечка
	
	1
	
	
	
	
	1

	Продолжение таблицы 19

	1
	2
	3
	4
	5
	6
	7
	8

	Очаговые поражения в области базальных ядер и таламуса, как результат перенесенной нейротравмы, умеренняя внутренняя гидроцефалия
	
	1
	
	
	
	
	1

	Арахноидальная киста левой теменно-височной области, гемиатрофия левого полушария правой теменной доли
	
	
	2
	
	
	
	2

	Очаговые изменения вещества головного мозга, с признаками демиелинизации и кистообразования
	
	
	1
	
	
	
	1

	Энцефалопатия теменно-затылочной области справа, участок инфильтрации
	
	
	1
	
	
	
	1

	Картина очагового поражения белого вещества головного мозга
	
	
	1
	
	
	
	1

	Признаки внутричерепной гипертензии
	
	
	
	
	1
	
	1

	Признаки расширения боковых желудочков
	
	
	1
	
	
	1
	2

	Норма
	
	
	
	
	
	1
	1

	Всего
	-
	3
	6
	1
	1
	2
	13

Из таблицы 19 следует, что у 4-х детей (30,7%) были выявлены кисты различной локализации, в 5 случаях (38%) отмечались признаки гипертензионно-гидроцефального синдрома с дилятацией желудочков, в 1-м случае были указания на поражения в области базальных ядер травматического генеза.

Проведение нейровизуализации позволило выявить по 1-му случаю травматического поражения ЦНС, что составило 2,1%, т.е. одной из причин возникновения церебрального паралича была родовая травма. Полученные результаты коррелировали с описанными ранее данными [59], т.е. гипоксическо-травматические и травматические поражения мозга в перинатальном периоде и их отдаленные последствия идентичны поражениям, возникающим при черепно-мозговых травмах, т.е. отмечаются формы кистозно-слипчивого арахноидита, симметричной, асимметричной гидроцефалии, порэнцефалических кист, с преобладанием атрофического процесса. Литературные данные [267, 268], указывают на сходные морфологические изменения, но у детей с эпилептическими синдромами.

По данным разных авторов, у детей с ДЦП эпилепсия наблюдалась от 40% до 94% случаев [38, 269, 270, 271 272]. Мы провели ЭЭГ 124 детям из наблюдаемых нами групп (таблица 20).
Таблица 20 – Результаты ЭЭГ

	Заключение
	Двойная гемиплегия
	Спастич

диплегия
	Гемипаре-тическая
	Гиперкине-тиче-ская
	Сме
шан
ная
	Атонически-

астатическая
	Всего

	1
	2
	3
	4
	5
	6
	7
	8

	Умеренные диффузные изменения в левых долях мозга резидуально-органического генеза
	1
	1
	2
	
	
	
	4

	Умеренные диффузные изменения регуляторного характера за счет дисфункции ствола, диэнцефально-базилярного уровня
	
	4
	3
	1
	1
	3
	12

	Выраженные изменения корковой ритмичности (дизритмия)
	1
	2
	3
	3
	
	1
	10

	Выраженная эпилептическая активность
	1
	4
	5
	2
	1
	1
	14

	Дезорганизованный тип ЭЭГ с умеренно выраженными изменениями общемозгового характера
	1
	2
	
	2
	1
	1
	7

	Умеренно выраженные изменения общемозгового характера, снижение общего уровня электрической активности, слабой реакции на афферентные раздражения
	
	3
	1
	
	4
	1
	9

	Патологическая активность в виде комплексов «острая волна-медленная волна» (судорожная готовность)
	1
	
	
	
	1
	1
	3

	На фоне заинтересованности диэнцефальных стуктур головного мозга в левой лобно-височной области – редукция фоновой активности
	
	1
	
	
	
	
	1

	Снижение функциональной активности мозга, задержка темпов развития электрогенеза
	1
	6
	4
	7
	2
	3
	23

	Умеренные диффузные изменения в виде снижения уровня Т-электрической активности мозга
	
	1
	1
	
	
	
	2

	Продолжение таблицы 20

	1
	2
	3
	4
	5
	6
	7
	8

	Гиперсинхронизация фоновой активности, усиливающаяся при гипервентиляции до появления эндогенной судорожной готовности, без очаговых изменений
	
	1
	
	
	
	
	1

	Доминирующая тета-активность с преобладанием справа
	
	1
	
	
	
	
	1

	Патологическая ЭЭГ с умеренными диффузными изменениями в лобно-височной области резидуального характера
	
	2
	2
	
	
	
	4

	Патологическая ЭЭГ со стойкой локальностью в правом полушарии от виска до затылка (киста) с формированием эпиочагов, генерализацией ствола (повышенная судорожная готовность)
	
	
	1
	
	
	
	1

	Диффузные изменения с признаками нейрофизиологической незрелости
	
	1
	1
	4
	1
	1
	8

	Общемозговые диффузные изменения, признаки межполушарной асимметрии
	
	
	3
	
	
	
	3

	Пароксизмальная активность стволовых структур
	
	1
	3
	1
	
	3
	8

	Очаг в левой теменно-затылочной области, в правой височной области, судорожный порог снижен
	
	
	1
	1
	
	
	2

	Диффузные изменения в подкорковых структурах, снижение порога судорожной готовности
	
	
	
	2
	1
	
	3

	Норма
	
	1
	2
	2
	2
	1
	8

	Всего
	6
	31
	32
	25
	14
	16
	124

Из таблицы 20 следует, что только у 6,4% обследованных детей ЭЭГ была в пределах нормы. У остальных выявлялись различные патологические признаки, такие как: 1) выраженная эпилептическая активность у 14 человек (11,3%); 2) выраженные изменения корковой ритмичности (дизритмия) у 10 детей (8,1%); диффузные изменения с признаками нейрофизиологической незрелости у 8 детей (6,4%); 3) умеренные диффузные изменения регуляторного характера за счет дисфункции ствола, диэнцефально-базиллярного уровня резидуального генеза у 12 человек (9,7%).
Проведение УЗИ обследования внутренних органов было продиктовано жалобами больных на склонность к запорам, тошноту, а также тем, что по отношению к детям с ДЦП с раннего возраста применяется полипрогмазия, которая оказывает различные побочные эффекты. Также считают и другие авторы [251]. Полученные результаты представлены в таблице 21.
Таблица 21 – УЗИ внутренних органов
	Заключение
	Двойная гемиплегия
	Спас-тиче-ская

диплегия
	Геми

паретическая
	Гиперкинетичес
кая.
	Сме-шан
ная
	Атонически-

астатическая
	Всего

	Дискинезия желчевыводящих путей по гипертоническому типу, реактивные изменения печени, поджелудочной железы
	4
	17
	18
	10
	7
	7
	63

	Дискинезия желчевыводящих путей по гипертоническому типу, умеренная гепатомегалия
	
	7
	4
	3
	5
	
	19

	Дискинезия желчевыводящих путей по гипертоническому типу дисметаболическая нефропатия
	1
	1
	1
	
	1
	1
	5

	Дискинезия желчевыводящих путей по гипертоническому типу
	1
	7
	3
	3
	
	
	14

	Дискинезия желчевыводящих путей по гипотоническому типу, умеренные явления пиелонефрита,
	
	2
	4
	2
	2
	
	10

	Дискинезия желчевыводящих путей по гипертоническому типу, деформация желчного пузыря, реактивные изменения поджелудочной железы, умеренные явления пиелонефрита
	
	1
	1
	
	1
	2
	5

	Дискинезия желчевыводящих путей по гипертоническому типу, умеренная гепатомегалия, гипоплазия правой почки
	
	1
	
	
	
	
	1

	Умеренные явления острого холецистита
	
	
	1
	
	
	
	1

	Всего

	6
	36
	32
	18
	16
	10
	118

Из таблицы 21 следует, что у всех 118 детей была выявлена та или иная патология со стороны внутренних органов, чаще всего:
1) в 47,4% случаях были выявлены дискинезия желчевыводящих путей по гипертоническому типу, реактивные изменения печени, поджелудочной железы;
2) сочетание дискинезии желчевыводящих путей по гипертоническому типу с умеренной гепатомегалией у 19 пациентов (16,1%);
3) сочетание дискинезии желчевыводящих путей по гипотоническому типу с умеренными явлениями хронического пиелонефрита в 8,5% случаях;
4) у одного ребенка была выявлена гипоплазия правой почки;

5) у 5 детей – деформация желчного пузыря, что составило 5,1%.

По данным Л.К.Яценко удельный вес соматической патологии у данной категории больных составил 90,3%, из них патология со стороны желудочно-кишечного тракта – 45,5% [273].
Таким образом, проведение прижизненной нейровизуализации в некоторых случаях объясняет патогенез ДЦП. Основными выявленными субстратами, явились ликворные кисты различной локализации, атрофические процессы, вентрикулодилатация, недоразвитие некоторых структур мозга. Несмотря на четкую клиническую картину, не вызывающую сомнений в правильности диагноза, целесообразно проведение современных неинвазивных методов обследования центральной нервной системы и внутренних органов. У части детей с ДЦП отмечается полисистемная, полиорганная патология. Своевременная диагностика позволяет определить как тактику реабилитации, так и прогноз.
4 Результаты комплексной реабилитации больных детским церебральным параличом

В соответствии с поставленными задачами, мы провели анализ результатов, полученных при применении инновационных технологий в комплексной реабилитации: инъекций БТ-А в сочетании с интенсивными занятиями ЛФК, психолого-логопедическими коррекционными занятиями, социальной адаптацией, по сравнению с данными, полученными при комплексной реабилитации без применения новых технологий.

Больные были распределены на 2 группы: основную и контрольную. Основную группу составили 195 детей разного возраста, с различными спастическими формами ДЦП, получивших комплекс процедур в сочетании с инъекциями БТ-А. За исследуемый нами период с 2001 по 2003 годы 195 больным было проведено 266 процедур инъекций. Из 195 человек 71 больной получили повторные инъекции через разный промежуток времени от 6 месяцев и более 2-х лет, что составило 36,4%. Младшая возрастная группа составила 5,6% (11 человек), средняя группа – 28,7% (56 больных) и старшая – 65,6% (128 детей).

Контрольную группу составили 424 больных, идентичных по степени тяжести, возрасту и формам заболевания, которым применялся традиционный комплекс реабилитационных мероприятий, включающий ЛФК, физиолечение, психолого-педагогическую коррекцию, медикаментозную терапию, в том числе миорелаксанты: мидокалм или сирдалуд, но без БТ-А. Детей младшего возраста в контрольной группе было 38 человек – 8,9%, среднего – 160 – 37,7% и старшего возраста 226 – 53,3%. Из контрольной группы были исключены дети с атонически-астатической формой ДЦП и пациенты со смешанной формой, где присутствовала мышечная гипотония.

4.1 Тактика сочетанного применения методов коррекционной педагогики, лечебной физкультуры, кинезотерапии, с ботулиническим токсином типа «А»
Применение коррекционных педагогических занятий. Основным направлением логопедической работы в РДРЦ «Балбулак» являлось: предупреждение, обследование, устранение дефектов речи. После проведенного обследования педагогами проводились ежедневные коррекционные занятия с детьми, которые были индивидуальными и групповыми. Дети сидели за партами или в специальных креслах-позиционерах с продолжением лечения “положением”. Кабинеты логопедов оснащены необходимыми наглядно-дидактическими пособиями, инструментами, логопедическими зондами, позиционерами.

Из всех речевых расстройств, сложной и многочисленной группой является ОНР в сочетании с дизартрией. Дизартрия у детей с ДЦП отмечалась более чем в 80%. Коррекционная работа с данной группой детей проводилась в виде: артикуляционной гимнастики (активной и пассивной), дифференцированного точечного массажа мимической мускулатуры, легкого похлопывания, пощипывания, поглаживания. С помощью специальных, логопедических зондов, шпателей проводился массаж твердого и мягкого неба, языка. Параллельно проводилась дыхательная гимнастика, направленная на развитие глубокого и продолжительного вдоха и выдоха. У детей с анартрией отмечалось полное отсутствие звукопроизношения. Коррекционная работа при этом нарушении была такой же, как и при дизартрии. При алалии затруднено лишь переключение с одного слова на другое или нарушено понимание обращенной речи. В результате работы у детей с алалией появлялась речь.

Важная роль на занятиях отводилась совершенствованию координации мелкой и крупной моторики рук. С этой целью ежедневно проводились упражнения по методике Монтессори. Закрепление этих упражнений проводилось и в сенсорной комнате, что значительно улучшало развитие ребенка. Нами разработаны и апробированы игры, способствующие стимуляции психических процессов и улучшению моторики рук, а в дальнейшем и речи детей. Следует отметить, что занятия проводились в присутствии родителей, которые обучались приемам речевой реабилитации, элементам массажа, фиксировали задания для отработки звуков, по развитию самостоятельной связной речи и т.д. Сенсорная комната (приложение А) способствует развитию зрительного, слухового, тактильного и кинестетического восприятия, пребывание в которой доставляло огромное удовольствие всем детям, независимо от тяжести заболевания. Больные с тяжелой степенью поражения ЦНС проявляли положительные эмоции, реагировали на свет, фиксировали взгляд, пытались захватить предметы руками. Дети с выраженным спастическим синдромом расслаблялись, испытав новое приятное ощущение тепла и отсутствие точек давления на тело. Больные начинали самостоятельно передвигаться в мягкой «белой» комнате. У них активизировались слуховые (слышали различные звуки), зрительные (видели яркий, разноцветный свет), тактильные (большое разнообразие касательных ощущений) анализаторы. В результате этого они спонтанно или отраженно произносили первые звуки, слоги, слова. Длительность 1-го занятия составляла 20-40 минут, начинались занятия с 20 минут, курс составлял 8-10 занятий в зависимости от состояния ребенка, его утомляемости и усвояемости материала. Сенсорная комната оказывает воздействие на все анализаторы ребенка и происходит это в игровой форме, вызывая у ребенка мотивацию к движению. У 32,8% детей именно после занятий в сенсорной комнате появились слоговые слова, новые голосовые звуки, увеличился активный и пассивный словарь.
Таким образом, психолого-логопедическая работа в комплексе с медикаментозной терапией, климатолечением, ЛФК, водными процедурами, иглорефлексотерапией, санацией полости рта, занятиями дефектологов-воспитателей, музыкального работника является залогом положительной динамики, способствует развитию личности детей, интеллектуальных возможностей, активному и посильному включению их в общественную жизнь. Наши данные подтверждают Н.Ф.Дементьева и Т.В.Андреева и другие авторы [274-276], указывающие, что социокультурная реабилитация, составляющая социальной реабилитации, не только способствует положительной динамике психологического статуса инвалидов, но и опосредованно влияет на соматический статус и общее физическое состояние, т.е. все три аспекта реабилитации связаны между собой и способствуют эффективности реабилитации.

Использование методов ЛФК и кинезотерапии. В каждом случае комплекс упражнений и методы ЛФК подбирались нами индивидуально. Занятия проводились в течение всего пребывания больного в центре. После инъекций БТ-А упражнения ЛФК подбирались с учетом новых взаимоотношений мышц, проводились интенсивные занятия с целью укрепления мыщц-мишеней и мышц антогонистов.

Дети подразделялись на 3 группы:

1) двигательно-сохранные;

2) с негрубым ограничением двигательной активности;

3) тяжелые, с выраженными двигательными нарушениями.

Двигательно-сохранные дети занималась только в общей группе, с использованием элементов гимнастики Цигун.
Больные 2-й группы занимались по 40 минут индивидуально и в общей группе, выполняя одинаковую нагрузку с двигательно-сохранными детьми. Результат анализа этой группы показал значительную положительную динамику, у детей повысилось желание преодолеть свой недуг.
Больные 3-й группы занимались только индивидуально с инструктором и родителями 2 раза в день по 40 минут.
Мы разработали циклограмму для практического сочетанного применения физических, спортивных упражнений, массажа и других мероприятий при реабилитации детей с нарушениями опорно-двигательного аппарата [275, 276], представленную в приложении Б.
Общая тактика применения ботулинического токсина типа «А». За период с 2000 по 2006 годы в РДРЦ всего было выполнено 647 процедур инъекций БТ-А, из этого числа 368 процедур (57%) проведено детям со спастическими формами ДЦП. Из 368 инъецированных детей 126 человек - 34%, получили повторное лечение диспортом:

– по две инъекции было сделано 75 больным;

– по три – 35 детям;

– более чем три инъекции выполнено 16 пациентам.

Методика использования этого препарата требует глубоких знаний анатомо-физиологических особенностей нервной, костно-мышечной систем, биомеханики движений. Мы определяли мышцу-мишень, рассчитывали дозировку, с учетом возраста, веса, мышечной массы, степени тяжести пареза и биомеханики движения конкретного индивида. Выбор мышц-мишеней осуществлялся на основании анализа движений ребенка, рисунка ходьбы, выявления мышц с устойчивым гипертонусом или наличием выраженного спазма при активном и пассивном движении. Использованные нами мышцы-мишени наглядно продемонстрированы в таблице 22 и на рисунке 11

Таблица 22 – Мышцы-мишени и число инъекций
	Мышцы-мишени
	Число инъекций
	№
	Мышцы-мишени
	Число инъекций

	Трехглавая голени
	227
	12
	Большая грудная
	4

	Полусухожильная, полуперепончатая
	185
	13
	Широчайшая мышца спины
	5

	Аддукторы бедра
	161
	14
	Сгибатели кисти
	11

	Подвздошно-поясничная
	50
	15
	Плечелучевая
	4

	Четырехглавая бедра
	15
	16
	Сгибатель большого пальца кисти
	3

	Пронаторы кисти
	41
	17
	Грудинноключичнососце-видная
	3

	Продолжение таблицы 22

	Мышцы-мишени
	Число инъекций
	№
	Мышцы-мишени
	Число инъекций

	Двухглавая плеча
	22
	18
	Лестничные
	2

	Трехглавая плеча
	1
	19
	Ременная мышца головы
	1

	Трапецевидная
	7
	20
	Корень языка
	2

	Дельтовидная
	3
	21
	Крыловидные
	2

	Подлопаточная
	3
	
	
	

Согласно таблице 22 и рисунку 11, наиболее часто мишенями становились икроножные мышцы, сгибатели и аддукторы бедра, подвздошно-поясничная мышца; из мышц верхнего плечевого пояса: пронаторы кисти, двуглавая мышца плеча, сгибатели кисти.

[image: image19.emf]Икроножные - 227

Сгибатели голени - 185

Аддукторы бедра - 161

Подвздошно-поясничная - 50

Четырехглавая бедра - 15

Пронаторы кисти - 41

Бицепс плеча - 22

Сгибатели кисти - 11

Трапециевидная - 7

Широчайшая спины - 5

Рисунок 11 – Мышцы-мишени, используемые при инъекциях БТА
Из 676 наблюдаемых нами больных 619 имели спастические формы ДЦП (91,5%). БТ-А получили 195 человек из 619, что составило 31,5%. Из 195 инъецированных детей 36,4% - 71 человек повторно пролечены данным препаратом.

В таблице 23 отражено, через какой период времени проводились повторные инъекции пациентов.

Таблица 23 – Интервал повторных инъекций
	Интервал между инъекциями
	4-6

месяцев
	7 -12 месяцев
	13-18 месяцев
	18-24 месяцев
	Более 24

месяцев
	Всего

	Количествово больных
	11
	43
	12
	4
	1
	71

Согласно таблице 23, у 54 человек (76%) интервал между повторными инъекциями составил менее года, у 1 ребенка интервал составил более 2-х лет.

Положительная динамика в виде снижения напряжения в спастичных мышцах, увеличения объема движений в суставах отмечалась у большинства больных на 3-7-й день после введения препарата. У 21 % больных на 3-й день после инъекции купировался болевой синдром, что позволило увеличить им объем активных движений на занятиях ЛФК. Наши результаты были лучше данных Д.Ж.Бейсембаева, И.Ф.Тищенко с соавторами, у которых динамика наблюдалась на 5-7 день после введения препарата [277].

Инъекция БТ-А обеспечивала рост мышцы, способствовала приобретению новых двигательных навыков и увеличению объема активных и пассивных движений, улучшала походку, способствовала профилактике фиксированных контрактур, купировала боли в спастичных мышцах, в тяжелых случаях улучшала возможности ухода за ребенком. В целом, у детей значительно возрастало качество жизни. При этом необходимым условием являлась комбинация или сочетание данной методики с активными занятиями ЛФК и кинезотерапии, без которых эффективность результата сводилась бы к минимальной. Ubhi T., Bhakta B.B. с соавторами [237] подтверждают наши данные, что расширение использования физикальной терапии после терапии ботулотоксином является обоснованным с целью увеличения эффекта мышечной релаксации, облегчающей проведение упражнений на растяжение мышц. Пациенты и их родители были полностью информированы об ожидаемых результатах и тактике их поведения. Родители подписывали письменное согласие на проведение ботулинотерапии. С целью профилактики инактивации препарата в течение недели после проведения инъекций дети не получали тепловые процедуры, гидрокинезотерапию. Ни у кого из детей не наблюдалось симптомов системного заболевания ботулизмом после инъекций БТ- А.

Критериями оценки результатов реабилитации являлись:

1) степень восстановления функции конечности;

2) расширение двигательных возможностей;

3) появление и развитие навыков самообслуживания, бытовой деятельности;

4) удовлетворенность пациента и его родителей результатами лечения.

Комплексный подход к реабилитации больных ДЦП, использование новых технологий разнонаправленного действия позволяют не только компенсировать имеющийся у них неврологический дефицит, но и улучшить качество жизни и добиться адекватного уровня их социализации, что было подтверждено данными исследованиями.

4.1.1 Клинические результаты комплексной реабилитации у детей с двойной гемиплегией

С двойной гемиплегией наблюдалось 44 человека, которые были разделены на 2 группы: основную и контрольную. В основной группе было 23 человека (52,3%), которым помимо комплекса медико-педагогических мероприятий, были сделаны инъекции БТ-А. 17 детей из 23, что составило 73,9%, получили повторное лечение этим препаратом. Контрольную группу составили 21 человек, которые не получили инъекции.

По возрастной категории:

– детям младшей группы БТ-А не проводился, в контрольной группе было 4 ребенка;

– 6 человек из средней группы получили БТ-А, что составило 40%, в контрольнай группе было 9 детей;

– 17 детей из 25 в старшей группе получили инъекции препарата, это 68%, контрольная группа состояла из 8 человек.

В основной группе мальчиков было 20 человек (86,9%), девочек – 3, в контрольной же группе мальчиков было 11 человек и девочек – 10. Городские пациенты составили 61% – 14 человек, в контрольной группе удельный вес городских детей составил 81% – 17 человек.

У детей с двойной гемиплегией отмечалась задержка моторного развития, у многих отсутствовали те или иные навыки движения, что отражено в таблице 24, из которой следует, что в целом, у детей с двойной гемиплегией наблюдалось более 2-х нарушений стато-локомоторных функций (90 нарушений у 44 детей), из них в основной группе – более 1-й (1,7), в контрольной – более 2-х (2,4).

Среди 5 отсутствующих признаков основная и контрольная группы были примерно одинаковы – различие в частоте отсутствующих признаков было статистически недостоверно, за исключением признака – "самостоятельного сидения". Этот признак достоверно чаще отсутствовал у больных контрольной группы (r=0,81, p<0,001).

В целом, в структуре отсутствовавших признаков у детей с двойной гемиплегией 1-е место приходится на "отсутствие самостоятельного передвижения" (36,7%), 2-е – на "отсутствие самостоятельного стояния" (30%), 3-е – на "отсутствие самостоятельного сидения" (18,9%), 4-е – на "отсутствие ползания" (10%) и наконец, 5-е – на "отсутствие удержания головы" (4,5%) - различие статистически достоверно.

Примерно такая же структура отсутствовавших навыков отметилась и при распределении больных с двойной гемиплегией на основную и контрольную группы. Если в контрольной группе все отсутствовавшие навыки статистически достоверно отличались в частоте встречаемости как, в целом, по всей группе с двойной гемиплегией, то в основной группе имелась тенденция к аналогичному распределению отсутствующих признаков. Хотя курс лечения был не длительным – всего 28 дней, у детей этой группы отмечалась положительная динамика после проведенной реабилитации, что отражено в таблице 25.

Таблица 24 – Стато-локомоторные функции у детей с двойной гемиплегией
	Отсутствующие навыки
	Основная группа (N=23)
	Контрольная группа (N=21)
	Всего (N = 44)

	
	n
	А
	Б
	n
	А
	Б
	Б

	
	
	%
	r
	%
	r
	
	%
	r
	n
	r
	n
	%
	r

	Удерживание головы
	3
	75,0
	
	7,5
	
	1
	25,0
	
	2,0
	
	4
	4,4
	

	Ползание
	4
	44,4
	
	10,0
	
	5
	55,6
	
	10,0
	0,41

**
	9
	10
	0,37

**

	Самостоятель-ное сидение
	3
	17,6
	
	7,5
	
	14
	82,4
	0,81

	28,0
	0,61

	17
	18,9
	0,46

**

	Самостоятель-ное стояние
	13
	48,1
	
	32,5
	0,65

**
	14
	51,9
	
	28,0
	0,61

	27
	30,0
	0,45

**

	Самостоятель-ное передвижение
	17
	51,5
	
	42,5
	
	16
	48,5
	
	32,0
	0,61

	33
	36,7
	0,22

*

	Всего навыков
	40
	44,4
	
	100,0
	
	50
	55,6
	
	100,0
	
	90
	100,0
	

	М
	1,7
	
	
	
	
	2,4
	
	
	
	
	2,0
	
	

	Примечание: N – количество обследованных детей; n – число случаев; М – среднее число отсутствующих навыков на одного ребенка r – коэффициент корреляции при сопоставлении по: А – группам, Б - навыкам;

Звездочками отмечены статистически достоверные различия: * - р<0,05; ** - р<0,01; *** - р<0,001

Таблица 25 – Приобретенные навыки после курса реабилитации у детей с двойной гемиплегией
	Приобретенные навыки
	Основная группа

(N=23)
	Контрольная группа (N=21)
	Всего

(N=44)

	
	n
	%
	n
	%
	n
	%

	Ползание
	2 из 4
	50
	0 из 5
	0
	2
	2,2

	Самостоятельное сидение
	2 из 3
	66,7
	3 из 14
	21,4
	5
	5,5

	Вертикализация у опоры
	3 из 13
	23,1
	1 из 14
	7,1
	4
	4,4

	Самостоятельная вертикализация
	5 из 13
	38,5
	0 из 14
	0
	5
	5,5

	Передвижение с опорой
	7 из 17
	41,2
	0 из 16
	0
	7
	7,8

	Самостоятельное передвижение
	2 из 17
	11,7
	0 из 16
	0
	2
	2,2

	Всего
	21 из 40
	52,5
	4 из 50
	8
	25 из 90
	27,6

	 Примечание N – количество обследованных детей; n – число случаев

Таблица 25 наглядно демонстрирует, что после курса реабилитационной терапии все больные с двойной гемиплегией приобрели 25 из 90 отсутствовавших навыков (27,6%). Основная группа больных, которая получала к общему курсу терапии инъекции БТ-А, приобрела больше навыков (52,5%), чем контрольная группа (8%), которая получала только общий курс реабилитации без инъекции этого препарата (r=1,26, p< 0,001).
Положительная динамика отмечалась и в виде увеличения объема активных и пассивных движений, улучшения походки, что отражено в таблице 26.

Таблица 26 – Увеличение объема активных и пассивных движений

	Приобретенные навыки
	Основная группа (N=23)
	Контрольная группа (N=21)
	Всего (N=44)

	
	n
	%
	n
	%
	n
	%

	1
	2
	3
	4
	5
	6
	7

	Увеличение объема в тазобедренных суставах
	9
	22,5
	9
	29,0
	18
	25,3

	Увеличение объема в голеностопных суставах
	2
	5,0
	3
	9,7
	5
	7,0

	Опора на полную стопу
	2
	5,0
	1
	3,2
	3
	4,2

	Разгибание голени
	1
	2,5
	0
	0,0
	1
	1,4

	Улучшение походки
	5
	12,5
	3
	9,7
	8
	11,4

	Снижение напряжения в приводящих мышцах бедра
	9
	22,5
	6
	19,4
	15
	21,1

	Продолжение таблицы 26

	1
	2
	3
	4
	5
	6
	7

	Увеличение объема в лучезапястных, локтевых суставах
	4
	10,0
	2
	6,5
	6
	8,5

	Улучшение мелкой моторики рук
	8
	20,0
	7
	22,5
	15
	21,1

	Всего
	40
	56,3
	31
	43,7
	71
	100,0

	М
	1,7
	
	1,5
	
	1,6
	

	 Примечание – N – количество обследованных детей; n – число случаев;

М – среднее число приобретенных навыков на одного ребенка

Согласно таблице 26, основная группа больных показала статистически достоверное увеличение объема активных и пассивных движений в суставах (56,3%), чем больные контрольной группы (43,7%) (r = 0,32, p< 0,001).

Помимо оценки таких существенных клинических улучшений в неврологическом статусе больных, мы проводили измерения гониометром и сантиметровой лентой для объективного подтверждения полученных положительных результатов у детей обеих групп.

Нами впервые оценивались следующие параметры:
– максимальное разведение бедер при согнутых в коленях ног (МРБ СК) для определения напряжения аддукторов бедер;

– максимальное разведение бедер с прямыми ногами (МРБ ПН) для определения напряжения аддукторов бедер;

– h колена – высота стояния колена от пола при положении лежа (h колена);

– угол тазобедренного сустава (
[image: image20.wmf]Ð

т/б) для определения напряжения подвздошно-поясничной мышцы;

– угол голеностопного сустава (
[image: image21.wmf]Ð

г/с) для определения напряжения икроножных мышц;

– угол коленного сустава (
[image: image22.wmf]Ð

к/с) для определения напряжения сгибателей голени;
– угол лучезапястного сустава (
[image: image23.wmf]Ð

л/з) в экстензии для определения напряжения круглого пронатора и сгибателей кисти при пронаторном расположении;
– угол локтевого сустава (
[image: image24.wmf]Ð

л/с) для определения напряжения бицепсов.

Измерения производили до инъекции диспорта и после инъекции через 5, 10 и 15 дней. Полученные нами результаты этих измерений до начала процедур и спустя 15 дней после проведения инъекций свидетельствовали о том, на сколько сантиметров увеличилось МРБ СК, МРБ ПН, на сколько градусов снизился
[image: image25.wmf]Ð

г/с и другие показатели.
Эти данные, обобщены в таблице 27, согласно которой, результаты гониометрических и линейных измерений у детей с двойной гемиплегией показали, что незначительные улучшения чаще отмечались в контрольной группе (74%), чем в основной (36,8%), (r=0,98, p<0,001), а средних и значительных результатов больше было в основной группе (35,9% и 27,3% -

Таблица 27 – Результаты гониометрических и линейных измерений у детей с двойной гемиплегией
	Показа-тель
	Основная (N=23)
	Всего
	Контрольная (N=21)
	Всего

	
	А
	Б
	В
	
	А
	Б
	В
	

	
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	МРБ СК
	3
	7,9
	14
	37,8
	6
	21,5
	23
	22,4
	10
	27,0
	2
	20,0
	0
	
	12
	24,0

	МРБ ПН
	6
	15,8
	5
	13,6
	12
	42,9
	23
	22,4
	9
	24,3
	1
	10,0
	2
	66,7
	12
	24,0

	h колена D
	10
	26,3
	4
	10,8
	0
	
	14
	13,6
	4
	10,8
	0
	
	0
	
	4
	8,0

	h колена S
	12
	31,6
	2
	5,4
	0
	
	14
	13,6
	4
	10,8
	0
	
	0
	
	4
	8,0

	(т/б D
	0
	
	0
	
	2
	7,1
	2
	1,9
	0
	
	0
	
	0
	
	0
	

	(т/б S
	0
	
	0
	
	2
	7,1
	2
	1,9
	0
	
	0
	
	0
	
	0
	

	(г/с D
	3
	7,9
	6
	16,2
	2
	7,1
	11
	10,7
	4
	10,8
	4
	40,0
	1
	33,3
	9
	18,0

	(г/с S
	4
	10,5
	6
	16,2
	2
	7,1
	12
	11,7
	6
	16,3
	3
	30,0
	0
	
	9
	18,0

	(л/з D
	0
	
	0
	
	1
	3,6
	1
	0,9
	0
	
	0
	
	0
	
	0
	

	(л/з S
	0
	
	0
	
	1
	3,6
	1
	0,9
	0
	
	0
	
	0
	
	0
	

	Всего
	38
	36,8
	37
	35,9
	28
	27,3
	103
	100,0
	37
	74,0
	10
	20,0
	3
	6,0
	50
	100,0

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; А – незначительные,

Б – средние, В – значительные изменения;

МРБ СК - максимальное разведение бедер при согнутых в коленях ног; МРБ ПН - максимальное

разведение бедер с прямыми ногами; h колена - высота стояния колена от пола при положении лежа; (г/с

- угол голеностопного сустава; (т/с – угол тазобедренного сустава; (л/с – угол локтевого сустава; D –

правый; S - левый

соответственно), чем в контрольной (20% и 6% - соответственно), (r=0,5, p<0,001 и r=0,85, p<0,001).

У 87% больных основной группы отмечалось увеличение МРБ СК от 7 до 25 см. В контрольной же группе у 57,1% детей увеличение этого показателя было в пределах 2-11 см, а увеличения свыше 11 см ни у одного больного не отмечалось. Увеличение МРБ ПН от 6 до 20 см зарегистрировано у 73,9% детей основной группы и только у 14,3% - в контрольной группе. Разведение бедер увеличилось за счет снижения спастичности в аддукторах бедра, что устранило имевший место перекрест ног, у детей появилась возможность приобретения навыков стояния и ходьбы.
[image: image26.wmf]Ð

г/с D снизился у 47,8% детей основной группы и у 42,8% детей контрольной группы. На 9,3% этот показатель был лучше у детей основной группы с левым голеностопным суставом.

Таким образом, проведенные исследования доказывают достоверность полученных результатов, и объективно подтверждают субъективные положительные ощущения пациентов и их родителей.

В предыдущей главе была дана общая характеристика особенностей психо-рече-моторного развития. Здесь же нами рассмотрены речевые расстройства у больных основной и контрольной групп в сравнительном аспекте. Эти данные показаны на рисунке 12, согласно которого, чаще в основной группе встречались дети с ОНР 2-3 степени в сочетании с дизартрией

[image: image27.png]OocHoHasi BKoHTpO/ILHASA

По оси абсцисс: 1 – ОНР1+анартрия; 2 - ОНР1+дизартрия; 3 - III-IV доречевой;

4 - ОНР2-3+дизартрия; 5 - ОНР2-3; 6 - стертая дизартрия; 7 – дислалия; 8 - норма

Рисунок 12 - Соотношение речевых расстройств основной и контрольной групп у детей с двойной гемиплегией

в 52,2% случаях, ОНР 2-3 степени – в 22% случаях. С нормой было 2 ребенка (8,7%). С тяжелыми речевыми нарушениями были зарегистрированы лишь единичные случаи, составившие 13%.

В контрольной же группе наблюдалось больше детей с грубыми расстройствами, такими как III-IV уровень доречевого развития, ОНР 1 в сочетании с дизартрией и ОНР 1 в сочетании с анартрией, составившие 57,1%. Речевая патология не была выявлена только у 1 ребенка (4,8%).

В таблице 28 приводятся подробные данные психо-речевого развития больных с двойной гемиплегией, какое количество детей не произносили слоговые слова, фразы, не дифференцировали формы, цвета и пр.
Уровень психо-речевого развития у детей с двойной гемиплегией был 3,6; в основной и контрольной группах был примерно одинаковым, так на 23 больных основной группы приходилось 3,6 нарушения и на 21 больного контрольной группы - 3,8 нарушения психо-речевых функций. Различие в частоте психо-речевых нарушений в основной (50,9%) и контрольной (49,1%) группах несущественно.
При сравнительном анализе структуры психо-речевых расстройств было показано, что только в частоте 2-х категорий признаков имелись значимые различия в основной и контрольной группах. В основной группе чаще, чем в контрольной отмечались "несформированность представления об окружающем мире" (24,4% и 16,4% - соответственно) и "бедный активный словарный запас" (19,5% и 11,4%) (r=0,35, p<0,01 и r=0,40, p<0,01). В частоте встречаемости остальных психо-речевых нарушений статистически значимых различий не выявлено. То есть по количеству и по структуре нарушений речи обе группы больных были сопоставимы, но в основной группе две категории признаков этих расстройств достоверно чаще встречались (основная группа больных по структуре психо-речевых нарушений была несколько тяжелее).
Таблица 28 – Уровень психо-речевого развития у детей с двойной гемиплегией
	Нарушение психо-речевого развития
	Основная группа (N=23)
	Контрольная группа (N=21)
	Всего

(N = 44)

	
	n
	%
	n
	%
	n
	%

	1
	2
	3
	4
	5
	6
	7

	Отсутствие звуков, звукосочетания
	2
	2,4
	5
	6,3
	7
	4,3

	Отсутствие осознанного произношения слоговых слов
	1
	1,2
	4
	5,1
	5
	3,1

	Отсутствие произношения усеченных слов, бедный пассивный словарь
	4
	4,9
	3
	3,8
	7
	4,3

	Отсутствие воспроизведения сюжета, дифференцировки формы, цвета, животных
	12
	14,6
	17
	21,5
	29
	18,0

	Продолжение таблицы 28

	1
	2
	3
	4
	5
	6
	7

	Несформированность представления об окружающем мире
	20
	24,4
	13
	16,4
	33
	20,5

	Неправильное произношение звуков
	8
	9,8
	7
	8,9
	15
	9,4

	Снижение памяти, внимания, эмоций
	19
	23,2
	21
	26,6
	40
	24,8

	Бедный активный словарный запас
	16
	19,5
	9
	11,4
	25
	15,6

	Всего
	82
	50,9
	79
	49,1
	161
	100,0

	М
	3,6
	
	3,8
	
	3,6
	

	 Примечание: N – количество обследованных детей; n – абсолютное число случаев; М – среднее число случаев психо-речевых нарушений на одного ребенка

Нами также проведен анализ динамики психо-речевого развития детей после курса реабилитации, что показано в таблице 29.

Таблица 29 – Динамика психо-речевого развития у детей с двойной гемиплегией
	Приобретенные навыки
	Основная группа (N=23)
	Контрольная группа (N=21)
	Всего

	
	n
	%
	n
	%
	n
	%

	1
	2
	3
	4
	5
	6
	7

	Произношение звуков, звукосочетаний
	1 из 2
	50,0
	4 из 5
	80,0
	5 из 7
	71,4

	Осознанное произношение слоговых слов
	0 из 1
	
	1 из 4
	25,0
	1 из 5
	20,0

	Произношение усеченных слов, увеличение пассивного словаря
	0 из 4
	
	1 из 3
	33,3
	1 из 7
	14,3

	Воспроизведение сюжетов, дифференцировка форм, цветов, животных
	1 из 12
	8,3
	0 из 17
	
	1 из 29
	3,4

	Сформированность элементарных понятий, новых представлений об окружающем, возрастание уровня игры
	2 из 20
	10,0
	3 из 13
	23,0
	5 из 33
	15,2

	Автоматизированы свистящие, шипящие звуки
	2 из 8
	25,0
	0 из 7
	
	2 из 15
	13,3

	Улучшение памяти, внимания, эмоций
	4 из 19
	21,0
	0 из 21
	
	4 из 40
	10,0

	Увеличение активного словарного запаса, улучшение произношения
	6 из 16
	39,1
	2 из 9
	33,0
	8 из 25
	32,0

	Продолжение таблицы 29

	1
	2
	3
	4
	5
	6
	7

	Всего
	16 из 82
	19,5
	11 из 79
	14,0
	27 из 161
	16,8

	М
	0,7
	
	0,5
	
	0,6
	

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; М – среднее число приобретенных навыков на одного ребенка

Из данной таблицы 29 следует, что в основной группе больных результаты были лучше (19,5%), чем в контрольной группе (14%), различие несущественно - r=0,22, p<0,01.

Таким образом, комплексная реабилитация детей с ограниченными возможностями с использованием новых технологий, к которым относятся инъекции БТ-А, сенсорная комната, улучшает не только стато-локомоторные функции, но и способствует психо-речевому развитию больных. Появившаяся двигательная активность стимулировала высшие корковые функции, у детей увеличился активный словарный запас, появились элементарные понятия об окружающем мире, т.е. это еще раз подтверждает то, что ребенок развивается через движение, игру, познает мир, соприкасаясь с ним. Поэтому важно при проведении реабилитации у детей с ограниченными возможностями использование и педагогических мероприятий. Наши данные согласуются с данными Т.Н. Симоновой, которая предложила трансдисциплинарный подход к реабилитации детей с ДЦП, повысивший мотивационную готовность, коммуникативную функцию детей в 2 раза, высшие психические функции в 1,5-3 раза [278].
Клинический пример
Ребенок А-в А., 7-и лет из Атырауской области, с. Чапаева находился в РДРЦ «Балбулак» со 02.08.2001г. по 28.08.2001г. с диагнозом: ДЦП, двойная гемиплегия, судорожный с-м, умственная отсталость ближе к тяжелой. Сопутствующий диагноз: Анемия 1 степени. Спастический колит. Острое респираторное заболевание.

Анамнестические данные: ребенок от 2 беременности, протекавшей с угрозой выкидыша во 2-й половине. Возраст матери – 24 года, работала в цехе по чистке шерсти. Роды вторые, при сроке 39-40 недель, в головном предлежании, с массой 2500 г., оценка по шкале Апгар – 6-9 баллов, зарегистрирована асфиксия в родах. К груди приложен на 3 сутки, грудь не брал. В периоде новорожденности отмечался тремор конечностей. На учет взят в 7 месяцев с диагнозом: перинатальное поражение ЦНС, спастическая диплегия. Отмечались судороги клонического характера, получал фенобарбитал. Формула развития: 4 года – 0 – 0.

Заключение специалистов:

Психиатр – умственная отсталость ближе к тяжелой;

Психолог – недоразвитие основных психических процессов;

Логопед – ОНР -1, анартрический с-м.

Психо-неврологический статус: состояние по поражению ЦНС тяжелое. Сознание ясное, в контакт не вступает, заторможен, свой дефект не оценивает, критики нет. Интерес к работе не проявляет, задания не выполняет, внимание неустойчивое, память кратковременная, сюжеты не воспроизводит, восприятие величины, формы, цвета, размеров отсутствует. Речевое развитие – III-IV уровень доречевого развития, отмечается только немодулированное гуление.

Голова микроцефальной формы, окружность головы – 47 см. Со строны 12 пар черепно-мозговых нервов отмечается поперхивания жидкой пищей, гнусавость голоса, нарушение глотания. Тонус во всех группах мышц высокий по спастичному типу, D=S. Тугоподвижность в тазобедренных суставах, ограничение объема движений в этих суставах, затруднено разведение бедер. Руками не манипулирует, к предметам не тянется. Плоско-вальгусная установка стоп. Опора на носочки, с перекрестом ног. Сила мышц снижена. Сухожильные рефлексы с рук, с ног высокие, с расширенной рефлексогенной зоной, D=S. Наблюдается спонтанный Бабинский рефлекс. Отмечаются гиперкинезы языка, мимической мускулатуры. Ребенок не ползает, не сидит, не стоит и не ходит.

При поступлении: МРБ СН – 29 см, МРБ ПН – 24 см, h колена S – 2 см,
[image: image28.wmf]Ð

г/с D – 130 градусов,
[image: image29.wmf]Ð

г/с S - 130 градусов.

Перед выпиской: МРБ СК – 38 см, МРБ ПК – 35,5 см, h колена S – 1 см,
[image: image30.wmf]Ð

г/с D – 120 градусов,
[image: image31.wmf]Ð

г/с S - 120 градусов.

Проведенный курс реабилитации: 1) медикаментозная терапия (фенобарбитал, акинетон, танакан, новопассит, БТА 150 ед. (в приводящие мышцы бедра D=S=30 ед., в сгибатели бедра S=50 ед., в икроножные S=40 ед.); 2) иглорефлексотерапия - №7; 3) ЛФК - №19; 4) гидрокинезотерапия - №6; 5) физиотерапия (парафиновые аппликации на нижние конечности №12, биоптрон №5 продольно по позвоночнику); 6) психолого-логопедическая коррекция с артикуляционным массажем №25; 7) общий массаж №14.

Состояние в динамике улучшилось. Тонус мышц снизился. Разведение бедер увеличилось на 9 см при согнутых ногах и на 11,5 см при прямых ногах, угол голеностопного сустава уменьшился на 10 градусов. Ребенок стал сидеть за специальным столом, пытается ползать, при поддержке стал шагать. Мальчик стал осознанно произносить слоговые слова: «ма-ма», «па-па», «ля-ля», у ребенка сформировались элементарные понятия об окружающем, частично с помощью взрослого воспроизводит игру.

Через 6 месяцев, в феврале 2002г. получил повторный курс комплексной реабилитации с БТА 200 ед (в приводящие мышцы бедра D=S=60 ед., в икроножные D=S =40 ед.). При поступлении: МРБ СН – 25 см, МРБ ПН – 19 см, h колена D – 2 см, h колена S – 3 см,
[image: image32.wmf]Ð

г/с D – 135 градусов,
[image: image33.wmf]Ð

г/с S - 140 градусов.

Перед выпиской: МРБ СК – 41 см, МРБ ПК – 33 см, h колена D – N, h колена S – 2 см,
[image: image34.wmf]Ð

г/с D – 115 градусов,
[image: image35.wmf]Ð

г/с S - 115 градусов.

Ребенок стал стоять на четвереньках, удерживать легкие предметы в руках, стал ходить при поддержке за одну руку, увеличился объем пассивного словаря.

Через 6 месяцев, в ноябре 2002г. получил курс комплексной реабилитации. При поступлении: МРБ СН – 32 см, МРБ ПН – 31 см, h колена D – 4 см, h колена S – 3,5 см,
[image: image36.wmf]Ð

г/с D – 125 градусов,
[image: image37.wmf]Ð

г/с S - 125 градусов.

Перед выпиской: МРБ СК – 41 см, МРБ ПК – 39 см, h колена D – 2,5, h колена S – 1см,
[image: image38.wmf]Ð

г/с D – 125 градусов,
[image: image39.wmf]Ð

г/с S - 125 градусов.

Стал ровнее сидеть, лучше ползать, манипулировать руками, игрушками, соотносить их, стал произносить усеченные слова, активно звукоподражать, улучшилась модуляция голоса.

Таким образом, данный пример показывает, что проведение комплексной реабилитации с применением новых технологий позволяет добиться положительных результатов у детей с тяжелой степенью ДЦП.

4.1.2 Клинические результаты комплексной реабилитации у детей со спастической диплегией
Детей со спастической диплегией было 214 человек, из них основную группу составили 120 больных (56%), контрольную – 94 (44%). Из 120 детей 35,8% (43 человека) получили повторное лечение БТА. В основной группе мальчиков было 57 человек (47,5%), девочек – 63 (52,5%); в контрольной же группе количество мальчиков и девочек было равным – по 47 человек. В основной группе количество городских жителей составило 78,3% (94 ребенка), соответственно сельских жителей было 21,7% (26 детей). В контрольной группе сельские пациенты составили 30,1% (29 детей), а городских больных было 65 человек (69,1%). Распределение пациентов основной и контрольной групп по 3-м возрастным категориям приведены ниже на рисунке 13.
[image: image40.png]70
60
50
40
30
20
10

70

46
41 39
11
+ T T
MIAIAS cpeansst cpTapmasi
BO3PACTHAS BO3PACTBHAS BO3PACTHAS
rpynma rpynma rpynma

OxoHTpoIbHAA @ OCHOBHAS

Рисунок 13 – Соотношение детей со спастической диплегией по возрастным категориям в основной и контрольной группах

Из рисунка 13 видно, что детям со спастической диплегией уже в младшей возрастной группе стали применять диспорт, вместе с тем основной удельный вес использования новых технологий приходится на старшую возрастную группу, как и в группе детей с двойной гемиплегией. В данной группе, как и во всех остальных, также были оценены темпы моторного развития наблюдаемых пациентов, что показано в таблице 30.

Таблица 30 – Стато-локомоторные функции у детей со спастической диплегией
	Отсутствующие навыки
	Основная группа (N=120)
	Контрольная группа (N=94)
	Всего
(N = 214)

	
	n
	%
	n
	%
	n
	%

	Удерживание головы
	0
	0
	2
	3,5
	2
	1,1

	Ползание
	2
	1,6
	2
	3,5
	4
	2,2

	Самостоятельное сидение
	11
	9,0
	6
	10,5
	17
	9,5

	Самостоятельное стояние
	49
	40,2
	20
	35,1
	69
	38,5

	Самостоятельное передвижение
	60
	49,2
	27
	47,4
	87
	48,7

	Всего
	122
	100,0
	57
	100,0
	179
	100,0

	М
	1,0
	
	0,6
	
	0,8
	

	Примечание: N – количество обследованных детей; n – абсолютное

число случаев; М – среднее число отсутствующих навыков на одного

ребенка

По нарушению стато-локомоторных функций в целом по всей совокупности детей со спастической диплегией приходилось 0,8 нарушений, в основной группе нарушений стато-локомоторных функций (1,0) было несколько больше, чем в контрольной (0,6). Структура нарушений стато-локомоторных функций одинакова в основной и контрольной группах, а указанное в таблице различие в частоте отсутствия того или иного признака статистически недостоверно. Таким образом, распределение больных методом случайной выборки, произведенное нами сопоставимо.
Нами была проанализирована положительная динамика у детей этой группы, приобрели ли пациенты новые навыки движения в процессе реабилитации, насколько была эффективна, проведенная терапия. Результаты отражены в таблице 31.
Таблица 31 – Приобретенные навыки после курса реабилитации у детей со спастической диплегией
	Приобретенные навыки
	Основная группа (N=120)
	Контрольная группа (N=94)
	Всего

(N = 214)

	
	n
	%
	n
	%
	n
	%

	Удерживание головы
	0
	0
	1 из 2
	50
	1 из 2
	50,0

	Ползание
	2 из 2
	100
	1 из 2
	50
	3 из 4
	75,0

	Самостоятельное сидение
	8 из 11
	72,7
	4 из 6
	66,6
	12 из 17
	70,6

	Вертикализация у опоры
	11 из 49
	22,4
	1 из 20
	5
	12 из 69
	17,4

	Самостоятельная вертикализация
	23 из 49
	46,9
	0 из 20
	0
	23 из 69
	33,3

	Передвижение с опорой
	17 из 60
	28,3
	6 из 27
	22,2
	23 из 87
	26,4

	Самостоятельное передвижение
	17 из 60
	28,3
	4 из 27
	14,8
	21 из 87
	24,1

	Всего
	78 из 231
	33,8
	17 из104
	16,3
	95 из 335
	28,4

	Примечание: N – количество обследованных детей; n – абсолютное

число случаев

После курса реабилитации дети со спастической диплегией приобрели 28,4% навыков. Основная группа детей приобрели больше навыков (33,8%), чем дети контрольной группы (16,3%) (r=0,89, p<0,001). Если 21 ребенок со спастической диплегией приобрели навык самостоятельной ходьбы, то из них 81% приходится на детей основной группы. Все дети, которые не могли ползать, стали ползать, вставать на четвереньки, без чего самостоятельное сидение или вертикализация невозможны. Из 11 детей, самостоятельно несидевших, смогли приобрести этот навык 8 (72,7%). Из 49 детей, не удерживавших свое тело в вертикальном положении, 69,3% стали стоять с поддержкой и самостоятельно, т.е. эти больные готовы к следующему этапу – ходьбе, но при условии непрерывной, реабилитации и в домашних условиях, повторных инъекций препарата. У детей, имевших навыки моторного развития и двигательной активности, оценены показатели, отраженные в таблице 32.

Таблица 32 – Увеличение объема активных и пассивных движений у детей со спастической диплегией
	Приобретенные навыки
	Основная группа N=120)
	Контрольная группа (N=94)
	Всего (N=214)

	
	n
	%
	n
	%
	n
	%

	Увеличение объема в тазобедренных суставах
	49
	16,8
	21
	11,8
	70
	14,9

	Увеличение объема в голеностопных суставах
	45
	15,4
	27
	15,2
	72
	15,4

	Продолжение таблицы 32

	Приобретенные навыки
	Основная группа N=120)
	Контрольная группа (N=94)
	Всего (N=214)

	
	n
	%
	n
	%
	n
	%

	Опора на полную стопу
	21
	7,2
	15
	8,5
	36
	7,6

	Разгибание голени
	12
	4,1
	5
	2,8
	17
	3,6

	Улучшение походки
	50
	17,1
	53
	29,8
	103
	21,9

	Уменьшение напряжения в приводящих мышцах бедра
	34
	11,6
	13
	7,3
	47
	10,0

	Снижение тонуса в сгибателях
	26
	8,9
	4
	2,2
	30
	6,4

	Увеличение объема в лучеза-пястных, локтевых суставах
	9
	3,1
	4
	2,2
	13
	2,8

	Улучшение мелкой моторики рук
	28
	9,6
	30
	16,8
	58
	12,3

	Прыгание, приседание
	6
	2,1
	0
	0,0
	6
	1,3

	Уверенная вертикализация
	11
	3,8
	5
	2,8
	16
	3,4

	Плавание
	1
	0,3
	1
	0,6
	2
	0,4

	Всего
	292
	62,1
	178
	37,9
	470
	100,0

	М
	2,4
	
	1,9
	
	2,2
	

	Примечание: N – количество обследованных детей; n – абсолютное

число случаев; М – среднее число приобретенных навыков на одного ребенка

После курса реабилитации у детей со спастической диплегией отмечается увеличение объема активных и пассивных движений, в целом – 2,2; в контрольной группе больных увеличилось до 1,9, в то время как в основной группе, объем увеличился до 2,4. В основной группе увеличение было больше, чем в контрольной группе и составило 62,1% в основной и 37,9% – в контрольной, различие существенно (r=1,74, p<0,001).
Таким образом, использование препарата БТ-А в комплексной реабилитационной терапии у детей со спастической диплегией достоверно улучшает результаты лечения.
Были проведены гониометрические и линейные измерения до инъекции диспорта и трижды после инъекций, полученные результаты обработаны и представлены в таблице 33, из которой следует, что незначительные улучшения чаще отмечались в контрольной группе (59,2%), чем в основной (39,4%), (r=1,04, p<0,001), а средних и значительных результатов достоверно больше было в основной (38,5% и 22% – соответственно), чем в контрольной группе (29,9% и 10,8% – соответственно), (r=0,48, p<0,001 и r=0,88, p<0,001).

У 51,6% детей основной группы показатель МРБ СК увеличился от 7 до 25 см, а у детей контрольной группы в 12,8% случаях. Наши результаты были выше данных, приведенных Г.А.Мухамбетовой, показавшей, что разведение бедер увеличивалось в среднем на 4 см [279]. Показатель МРБ ПН увеличился у детей основной группы на 6-20 см в 65,2% случаях, а в контрольной группе лишь у 25,5% детей. Такое значительное увеличение разведения бедер

Таблица 33 – Результаты гониометрических и линейных измерений у детей со спастической диплегией
	Показатель
	Основная (N=120)
	Всего
	Контрольная (N=94)
	Всего

	
	А
	Б
	В
	
	А
	Б
	В
	

	
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	МРБ СК
	40
	23,5
	47
	28,3
	15
	15,7
	102
	23,7
	34
	36,5
	11
	23,4
	1
	5,9
	46
	29,3

	МРБ ПН
	24
	14,1
	41
	24,7
	37
	38,9
	102
	23,7
	22
	23,6
	21
	44,7
	3
	17,6
	46
	29,3

	h колена D
	23
	13,5
	3
	1,8
	0
	
	26
	6,1
	3
	3,2
	1
	2,1
	0
	
	4
	2,5

	h колена S
	22
	12,9
	4
	2,4
	1
	1,1
	27
	6,3
	5
	5,4
	0
	
	0
	
	5
	3,2

	(т/б D
	2
	1,2
	7
	4,2
	3
	3,1
	12
	2,8
	1
	1,1
	0
	
	1
	5,9
	2
	1,3

	(т/б S
	3
	1,8
	8
	4,8
	1
	1,1
	12
	2,8
	1
	1,1
	0
	
	1
	5,9
	2
	1,3

	 (к/с D
	2
	1,2
	3
	1,8
	1
	1,1
	6
	1,4
	0
	
	0
	
	0
	
	0
	

	 (к/с S
	2
	1,2
	2
	1,2
	0
	
	4
	0,9
	0
	
	0
	
	0
	
	0
	

	(г/с D
	31
	18,2
	25
	15,1
	17
	17,9
	73
	16,9
	13
	14,0
	6
	13
	5
	29,4
	24
	15,3

	(г/с S
	20
	11,8
	25
	15,1
	19
	20,0
	64
	14,8
	14
	15,1
	8
	17
	6
	35,3
	28
	17,8

	 (л/с D
	1
	0,6
	0
	
	0
	
	1
	0,2
	0
	
	0
	
	0
	
	0
	

	 (л/с S
	0
	
	1
	0,6
	0
	
	1
	0,2
	0
	
	0
	
	0
	
	0
	

	(л/з S
	0
	
	0
	
	1
	1,1
	1
	0,2
	0
	
	0
	
	0
	
	0
	

	Все-го
	170
	39,4
	166
	38,5
	95
	22,0
	431
	100
	93
	59,2
	47
	29,9
	17
	10,8
	157
	100

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; А – незначительные, Б – средние, В –
значительные изменения; МРБ СК - максимальное разведение бедер при согнутых в коленях ног; МРБ ПН - максимальное
разведение бедер с прямыми ногами; h колена - высота стояния колена от пола при положении лежа; (г/с - угол
голеностопного сустава; (т/с – угол тазобедренного сустава; (л/с – угол локтевого сустава; D – правый; S - левый

способствовало тому, что в основной группе 17 детей стали ходить с опорой и 17 детей стали ходить самостоятельно. h колена D у детей основной группы приблизилась к норме, т.е. снизилась на 0,5-6 см у 21,7% детей основной группы и только у 4,3 % - в контрольной группе. Снижение h колена S средней и значительной степени наблюдалось у 21,6% детей в основной группе, а в контрольной группе – не было. Клинически это проявлялось выпрямлением коленей. По другим показателям отмечается такая же достоверная разница.
[image: image41.wmf]Ð

г/с значительно снизился у детей основной группы и приблизился к 90 градусам, т.е. клинически улучшилась опороспособность стопы, опустилась пятка. В основной группе у 53,3% детей улучшилась опора левой стопы и у 60,8% - правой стопы, в контрольной группе слева – у 29,8% и справа – у 25,5% детей.
[image: image42.wmf]Ð

к/с у детей основной группы также имел динамику, справа увеличился у 6 детей, слева – у 4-х, что позволило изменить паттерн ходьбы.

Была проведена диагностика речевых расстройств у этой категории больных в сравнительном аспекте. Удельный вес нарушений речи основной и контрольной групп представлен на рисунке 14, согласно которого наиболее частой речевой патологией у детей со спастической диплегией была ОНР 2-3 уровня, удельный вес их в основной группе составил 30,8%, в контрольной – 34%. С легкими речевыми расстройствами, такими как стертая дизартрия, дислалия и логоневроз в основной группе было 17,5% детей, в контрольной – 18,1%. Без нарушений речи наблюдалось 30% детей в основной группе и 20,2%
[image: image43.png]37

36

18

1315

OocHoHasi BKoHTpO/ILHASA

По оси абсцисс: 1 – ОНР1+анартрия; 2 - ОНР1+дизартрия; 3 - III-IV доречевой;

4 - ОНР2-3+дизартрия; 5 - ОНР2-3; 6 - стертая дизартрия; 7 – дислалия; 8 - норма

Рисунок 14 - Соотношение речевых расстройств у детей со спастической диплегией в основной и контрольной группах
– в контрольной группе. Удельный вес грубых речевых нарушений в основной группе был низок и составил 6,6%, в контрольной группе был выше – 14,9%.

Таким образом, в обеих группах детей со спастической диплегией основной речевой патологией были ОНР 2-3 и ОНР 2-3 в сочетании с дизартрией, т.е. нарушения были средней степени тяжести.
В таблице 34 продемонстрированы нарушения психо-речевого развития детей со спастическими диплегиями.

Таблица 34 – Уровень психо-речевого развития детей со спастической диплегией
	Нарушения психо-речевого развития
	Основная группа (N=120)
	Контрольная группа (N=94)
	Всего (N=214)

	
	n
	%
	n
	%
	n
	%

	Отсутствие звуков, звукосочетания
	1
	0,5
	10
	5,4
	11
	2,9

	Отсутствие осознанного произношения слоговых слов
	5
	2,7
	5
	2,6
	10
	2,7

	Отсутствие усеченных слов, бедный пассивный словарь
	9
	4,9
	5
	2,6
	14
	3,7

	Отсутствие сложных слов
	6
	3,2
	6
	3,2
	12
	3,2

	Отсутствие сложных предложений в связной речи
	4
	2,2
	2
	1,1
	6
	1,6

	Отсутствие употреблений предлогов, падежей, отсутствие причинно-следственных связей
	11
	5,9
	7
	3,7
	18
	4,9

	Непонимание обращенной речи
	5
	2,7
	6
	3,2
	11
	2,9

	Отсутствие воспроизведения сюжетов, дифференцировки форм, цветов, животных
	7
	3,9
	15
	8,0
	22
	5,9

	Несформированность пред-ставлений об окружающем, низкий уровень игры
	19
	10,3
	38
	20,2
	57
	15,4

	Неправильное произношение звуков
	16
	8,6
	4
	2,2
	20
	5,4

	Снижение памяти, внимания, эмоций
	22
	11,9
	5
	2,6
	27
	7,2

	Бедный активный словарный запас, неправильное произношение
	80
	43,2
	85
	45,2
	165
	44,2

	Всего
	185
	100,0
	188
	100,0
	373
	100,0

	М
	1,5
	
	2,0
	
	1,7
	

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; М – среднее число приобретенных навыков на одного ребенка

Согласно таблице 34, в целом у детей со спастической диплегией на каждого ребенка приходилось 1,7 признака нарушений психо-речевого развития, в основной группе на 120 детей было 185 нарушений (1,5), в контрольной группе на 94 детей - 188 нарушений (2,0).
При анализе структуры речевых нарушений в обеих группах было отмечено, что в контрольной группе чаще встречались дети, "неиздававшие звуки и звукосочетания" (5,4% против 0,5% - в основной группе, r=0,13, p<0,05), и дети, у которых "несформировано представление об окружающем, низкий уровень игры" (20,2% против 10,3% - в основной группе, r=0,13, p<0,05). Напротив, в основной группе достоверно чаще наблюдались дети с "непоставленными и неавтоматизированными звуками" (8,6% против 2,2% - в контрольной группе, r=0,13, p<0,05) и дети со "сниженной памятью, внимания, эмоций" (11,9% против 2,6% - в контрольной группе, r=0,17, p<0,01). Различие в частоте встречаемости остальных 8 признаков нарушения психо-речевого развития в основной и контрольной группах несущественно. Различие в частоте нарушений психо-речевого развития в обеих группах всей совокупности также незначимо.

Таким образом, по частоте нарушений психо-речевого развития и структуре нарушений основная группа сопоставима с контрольной. У детей с данной формой ДЦП отмечалось меньше психо-речевых нарушений, чем в предыдущей группе, проявившихся в основном, средней и легкой патологией. Как и с детьми с двойной гемиплегией, с этой группой больных проводились ежедневные коррекционные занятия, по завершении которых нами был проведен анализ динамики психо-речевого развития. Полученные результаты основной и контрольной групп представлены в таблице 35.
Таблица 35 – Динамика психо-речевого развития у детей со спастической диплегией
	Приобретенные навыки
	Основная группа (N=120)
	Контрольная группа (N=94)
	Всего (N=214)

	
	n
	%
	n
	%
	n
	%

	1
	2
	3
	4
	5
	6
	7

	Произношение звуков, звукосочетаний
	0 из 1
	0
	4 из 10
	40
	4 из 11
	36,4

	Осознанное произношение слоговых слов
	4 из 5
	80
	1 из 5
	20
	5 из 10
	50,0

	Произношение усеченных слов, увеличение пассивного словаря
	8 из 9
	88,8
	2 из 5
	40
	10 из 14
	71,4

	Повторение сложных слов
	4 из 6
	66,6
	2 из 6
	33,3
	6 из 12
	50,0

	Составление в связной речи сложных предложений
	2 из 4
	50
	0 из 2
	0
	2 из 6
	33,3

	Употребление предлогов, падежей, установление причинно-следственной связи
	8 из11
	72,7
	1 из 7
	14,3
	9 из 18
	50,0

	Продолжение таблицы 35

	1
	2
	3
	4
	5
	6
	7

	Понимание обращенной речи и ответы усложненными предложениями
	4 из 5
	80
	1 из 6
	16,6
	5 из 11
	45,4

	Воспроизведение сюжетов, дифференцировка формы, цветов, животных
	5 из 7
	71,4
	8 из 15
	53,3
	13 из 22
	59,0

	Сформированность элемен-тарных понятий, новых пред-ставлений об окружающем, повышение уровня игры
	14 из 19
	73,7
	28 из 38
	73,7
	42 из 57
	73,7

	Автоматизированы свистящие, шипящие звуки
	12 из 16
	75
	2 из 4
	50
	14 из 20
	70,0

	Улучшение памяти, внимания, эмоций
	17 из 22
	77,3
	3 из 5
	60
	20 из 27
	74,1

	Увеличение активного словарного запаса, улучшение произношения
	57 из 80
	71,2
	50 из 85
	58,8
	107 из 165
	64,8

	Всего
	135 из 185
	72,9
	102 из 188
	54,2
	237 из 373
	63,5

	Примечание: N – количество обследованных детей; n – абсолютное

число случаев

Данные таблицы 35 свидетельствуют, что после курса реабилитационного лечения было отмечено улучшение в 63,5%. Результаты лечения в основной группе, получавших в комплексной терапии инъекции БТ-А, были лучше (72,9%), чем в контрольной группе больных, получавших только общее реабилитационное лечение (54,2%) (r=0,19, p<0,001).

Таким образом, более всего наблюдалось детей со спастической диплегией ДЦП. В данной группе отмечалась значительная, достоверная динамика психо-рече-моторного развития, причем результаты основной группы существенно превышали результаты контрольной группы.

Клинический пример
Ребенок К-в М. 11лет, из г. Шымкент находился в РДРЦ «Балбулак» с 03.01.2002г. по 30.01.2002г. с диагнозом: ДЦП, спастическая диплегия, гипертензионный синдром в стадии субкомпенсации. Сопутствующий диагноз: острое респираторное заболевание.

Жалобы при поступлении на ограничение двигательной активности, самостоятельно не стоит, не ходит.

Анамнестические данные: мальчик от 1 беременности, в возрасте матери 24 года. Во время беременности был гестоз в 1-й половине, анемия и обострение хронического пиелонефрита в 1-й и во 2-й половине, нервные стрессы. Роды преждевременные, при сроке 30-32 недели, масса при рождении 1000 г. Родился в головном предлежании, закричал сразу, акушерские пособия не применялись. Состояние ребенка было тяжелое, на 10 сутки переведен на 2-й этап выхаживания, где находился в течение 2-х месяцев. Формула развития: 1 год - 2,5 года – 0, т.е. в год ребенок стал удерживать голову, в 2,5 года стал сидеть и на момент оценки состояния не ходит. В 3 года взят на учет с диагнозом: ДЦП, спастическая диплегия. Регулярное лечение не получал.

Психо-неврологический статус: Сознание ясное, реакция адекватная, охотно вступает в контакт, оценивает свой дефект, критика присутствует, интерес к работе есть, продуктивность при выполнении задания средняя. Мышление наглядно-действенное, наглядно-образное. Темп в работе средний. Внимание устойчивое. Память долговременная, отмечается точность воспроизведения. Восприятие величины, размеров, формы, цветов присутствует. Интеллект сохранный. Речевое развитие по возрасту, активный словарь достаточный. Речь в норме.

Голова округлой формы, окружность головы – 51,5 см. Со стороны 12 пар черепно-мозговых нервов патологии не выявлено. Отмечается умеренный гипертонус мышц по спастическому типу в руках D>S, в ногах выраженный гипертонус D=S. Объем движений ограничен в локтевом суставе D, в лучезапястном D, в тазобедренных, коленных, голеностопных суставах. Отмечается тугоподвижность в тазобедренных, правом локтевом, лучезапястном суставах, контрактуры в коленных суставах. Сила мышц снижена: в руках - 2 балла, в ногах - 3 балла. Сухожильные рефлексы высокие, с расширением рефлексогенных зон с ног D=S, с рук – оживлены D=S. Отмечается гипотрофия мышц нижних конечностей по всей длине, выраженнее в дистальных отделах, D=S. В позе Ромберга не устойчив, т.к. самостоятельно не стоит, пальце-носовая проба N.

При поступлении: МРБ СК – 45 см, МРБ ПК – 35 см, h колена D – 4,5 см, h колена S – 5 см,
[image: image44.wmf]Ð

г/с D – 120 градусов,
[image: image45.wmf]Ð

г/с S - 120 градусов.

Перед выпиской: МРБ СК – 56 см, МРБ ПК – 42 см, h колена D – 2,5 см, h колена S – 3 см,
[image: image46.wmf]Ð

г/с D – 120 градусов,
[image: image47.wmf]Ð

г/с S - 120 градусов.

Результаты дополнительных исследований и заключения специалистов.

 ЭЭГ: умеренные изменения электрогенеза.

УЗИ органов брюшной полости: реактивные изменения печени, поджелудочной железы, 2-х сторонний пиелонефрит.

Окулист: на глазном дне – вены расширены, артерии значительно извиты, сужены.

Логопед: речь в норме, взят в сенсорную комнату для психо-эмоциональной релаксации.

Психолог: психическое развитие соответствует возрасту.

Проведенный курс реабилитации: 1) медикаментозная терапия: сана-сол, экстракт валерианы, танакан, радедорм, актовегин, БТА - диспорт 300 ед. (в приводящие мышцы бедра D= S= 50 ед., сгибатели бедра D= S= 100 ед.); 2) иглорефлексотерапия - №7; 3) ЛФК - №18, гидрокинезотерапия - №6, иппотерапия - №5, массаж - №10; 4) физиолечение – солевые грелки №9; 5) педагогические занятия в сенсорной комнате - №10.

Состояние в динамике улучшилось. Увеличилась сила мышц, мышечный тонус снизился, увеличилось разведение бедер с согнутыми ногами на 11 см, колени стали выпрямляться, улучшилась манипулятивная функция рук. Мальчик стал ходить самостоятельно.

2-й курс реабилитации через 6 месяцев, в августе 2002г. Получил БТА 300 ед.

3-й курс реабилитации через 5 месяцев, феврале 2003г. Получил БТА 420 ед.

При поступлении: МРБ СК – 60 см, МРБ ПК – 43 см, h колена D – 4,5 см, h колена S – 5,5 см.

Перед выпиской: МРБ СК –63 см, МРБ ПК – 45 см, h колена D – 4 см, h колена S – 5,5 см.

Данный пример демонстрирует высокую эффективность комплексной реабилитации, ребенок, который не мог стоять без посторонней помощи, после курса лечения стал впервые ходить самостоятельно в возрасте 11-ти лет. При 3-й госпитализации показатели разведения бедер не вернулись к исходной и были на 15 см и 8 см больше первоначальной.
4.1.3 Клинические результаты комплексной реабилитации у детей с гемипаретической формой ДЦП
В данной группе наблюдалось 161 человек, из них основную группу составили 21 ребенок – 13%, в контрольную группу вошли 140 детей – 87%. Из 21 ребенка 3 больных (14,3%) повторно пролечены БТА. Мальчиков в основной группе было 14 человек (66,7%), в контрольной группе – 75 человек (53,6%). Девочек соответственно 33,3% в основной группе и в контрольной – 46,4%. Было госпитализировано 127 городских детей, из них 15 из основной группы и 112 из контрольной группы. Сельские жители составили лишь 21,1% - 34 человека, из них 6 в основной группе и 28 в контрольной. В основной группе удельный вес городских жителей составил 71,4%. Распределение детей основной и контрольной группы по возрастам показано на рисунке 15.

[image: image48.png]®
3

90 -
80 -
70 1
60 - 46
50 -
40 -
30 -
20 - 3
10

MIATIIAS cpeansst crapmas
BO3PACTHAS BO3PACTHAS BO3PACTHAS
rpynma rpynma rpynma

OxonrpobHass @ ocHOBHASA

Рисунок 15 – Соотношение детей с гемипаретической формой ДЦП по возрастным категориям в основной и контрольной группах

Согласно рисунку 15, детям младшей группы БТ-А не вводили и большее количество больных, получивших инъекции этого препарата, были детьми старшего возраста. Это обстоятельство объясняется тем, что первое время данную методику мы применяли только к детям со спастической диплегией и двойной гемиплегией, позже стали проводить инъекции больным с гемипаретической и гиперкинетической формами ДЦП.

Дети с гемипарезами имели навыки стато-локомоторных функций, они могли самостоятельно сидеть, стоять, ходить, им комплексная реабилитация с включением инъекций ботулинического токсина проводилась с целью улучшения опороспособности пораженной стопы, улучшения супинации в руке и увеличения объема активных движений, а также улучшения имеющихся навыков. Полученная положительная динамика нами отражена в таблице 36.

Таблица 36 – Увеличение объема активных и пассивных движений у детей с гемипаретической формой
	Приобретенные навыки
	Основная группа (N=21)
	Контроль-ная группа (N=140)
	Всего (N=161)

	
	n
	%
	n
	%
	n
	%

	Увеличение объема в тазобедренных суставах
	5
	6,5
	12
	5,0
	17
	5,4

	Увеличение объема в голеностопных суставах
	13
	16,9
	26
	10,8
	39
	12,4

	Опора на полную стопу
	6
	7,8
	23
	9,6
	29
	9,1

	Разгибание голени
	1
	1,3
	1
	0,4
	2
	0,6

	Улучшение походки
	16
	20,8
	84
	35,0
	100
	31,5

	Снижение напряжения в приводящих мышцах бедра
	4
	5,2
	10
	4,2
	14
	4,4

	Увеличение объема в лучеза-пястных, локтевых суставах
	10
	13,0
	8
	3,3
	18
	5,7

	Улучшение мелкой моторики рук
	15
	19,4
	75
	31,3
	90
	28,4

	Прыгание, приседание
	6
	7,8
	0
	
	6
	1,9

	Плавание
	1
	1,3
	1
	0,4
	2
	0,6

	Всего
	77
	24,3
	240
	75,7
	317
	100,0

	М
	3,7
	
	1,7
	
	2,0
	

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; М – среднее число приобретенных навыков на одного ребенка

Из таблицы 36 следует, что дети с гемипаретической формой ДЦП были распределены на основную и контрольную группы неравномерно: в контрольной группе детей было в 6,7 раза больше, чем в основной группе. В связи с этим 140 детей контрольной группы после курса общей реабилитации получили большее увеличение объема активных и пассивных движений 240 (75,7%), чем 23 ребенка основной группы – 77 (24,3%). Вместе с тем, если определить число улучшений на каждого ребенка, то в основной группе детей, получавших дополнительно к общему курсу реабилитации инъекции БТ-А, на каждого ребенка приходится 3,7 улучшения, а на каждого ребенка контрольной группы только 1,7. То есть каждый ребенок основной группы улучшил свои движения в 2 раза по сравнению с ребенком в контрольной группе. В связи с чем, у этих детей улучшилась походка, некоторые из них стали приседать, прыгать, плавать, лучше владеть пораженной рукой.
Данные проведенных гониометрических и линейных измерений представлены в таблице 37, согласно которой, незначительные улучшения чаще отмечались в контрольной (60%), чем в основной (30,4%) группе (r=0,27, p< 0,01), а сумма средних и значительных результатов достоверно больше была в основной (69,5%), чем в контрольной группе (40%) (r=0,27, p<0,01). Особенно отмечалось уменьшение
[image: image49.wmf]Ð

г/с в пораженной конечности, что существенно повлияло на улучшение рисунка ходьбы.
Несмотря на то, что гемипаретическая форма ДЦП наименее тяжелая форма, у детей с гемипарезами также имели место психо-речевые нарушения, представленые в главе 4.4.3. Данные логопедических обследований детей с гемипарезами основной и контрольной групп обобщены на рисунке 16, согласно которого, в основной группе наблюдались единичные случаи с грубой речевой патологией, в 24,0% случаях встречалась ОНР 2-3 уровня, в 14,3% случаях была дислалия, и у 47,6% детей не было выявлено патологии. В контрольной же группе у 41,4% больных с гемипарезами речевых нарушений не отмечалось. Чаще всего у этих детей наблюдалась ОНР 2-3 уровня в 31% случаев, у 12% больных отмечалась негрубая патология в виде дислалии, в 5,7% случаях была стертая дизартрия.

.

Таблица 37 – Результаты гониометрических и линейных измерений у детей с гемипаретической формой ДЦП
	Показатель
	Основная (N=21)
	Всего
	Контрольная (N=140)
	Всего

	
	А
	Б
	В
	
	
	А
	Б
	В
	

	
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	МРБ СК
	5
	35,7
	2
	11,1
	0
	
	7
	15,2
	20
	47,6
	2
	8,3
	0
	
	22
	31,4

	МРБ ПН
	2
	14,3
	3
	16,7
	2
	14,3
	7
	15,2
	8
	19,0
	12
	50,0
	0
	
	20
	28,6

	h коле-на D
	1
	7,1
	0
	
	0
	
	1
	2,2
	1
	2,4
	0
	
	0
	
	1
	1,4

	h коле-на S
	1
	7,1
	0
	
	0
	
	1
	2,2
	1
	2,4
	1
	4,2
	0
	
	2
	2,8

	(г/с D
	2
	14,3
	4
	22,3
	6
	42,8
	12
	26,0
	7
	16,7
	5
	20,8
	2
	50,0
	14
	20,0

	(г/с S
	3
	21,5
	7
	38,9
	3
	21,5
	13
	28,2
	5
	11,9
	4
	16,7
	1
	25,0
	10
	14,4

	(к/с D
	0
	
	1
	5,5
	0
	
	1
	2,2
	0
	
	0
	
	1
	25,0
	1
	1,4

	 (к/с S
	0
	
	0
	
	1
	7,1
	1
	2,2
	0
	
	0
	
	0
	
	0
	

	(л/зD
	0
	
	0
	
	2
	14,3
	2
	4,4
	0
	
	0
	
	0
	
	0
	

	(л/з S
	0
	
	1
	5,5
	0
	
	1
	2,2
	0
	
	0
	
	0
	
	0
	

	Всего
	14
	30,4
	18
	39,1
	14
	30,4
	46
	100
	42
	60,0
	24
	34,3
	4
	5,7
	70
	100

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; А – незначительные, Б – средние, В – значительные изменения;

МРБ СК - максимальное разведение бедер при согнутых в коленях ног; МРБ ПН - максимальное разведение бедер с прямыми ногами; h колена - высота стояния колена от пола при положении лежа; (г/с - угол голеностопного сустава; (т/с – угол тазобедренного сустава; (л/с – угол локтевого сустава; D – правый; S - левый

[image: image50.png]OocHoHasi BKoHTpO/ILHASA

По оси абсцисс: 1 – ОНР1+анартрия; 2 - ОНР1+дизартрия; 3 - III-IV доречевой;

4 - ОНР2-3+дизартрия; 5 – алалия+тугоухость; 6 - ОНР2-3; 7 - стертая дизартрия; 8 – дислалия; 9 – логоневроз; 10 - норма
Рисунок 16 – Соотношение речевых расстройств у детей с гемипаретической формой ДЦП в основной и контрольной группах

В таблице 38 приведены результаты оценки состояния психо-речевого развития у детей с гемипарезами из основной и контрольной групп.
Таблица 38 – Уровень психо-речевого развития детей с гемипаретической формой

	Нарушения психо-речевого развития
	Основная группа (N=21)
	Контрольная группа (N=140)
	Всего

(N=161)

	
	n
	%
	n
	%
	n
	%

	1
	2
	3
	4
	5
	6
	7

	Отсутствие звуков, звукосочетаний
	1
	2,6
	2
	1,1
	3
	1,4

	Отсутствие усеченных слов, бедный пассивный словарь
	0
	
	4
	2,2
	4
	1,8

	Отсутствие сложных слов
	1
	2,6
	3
	1,6
	4
	1,8

	Отсутствие сложных предложений в связной речи
	1
	2,6
	4
	2,2
	5
	2,3

	Продолжение таблицы 38

	1
	2
	3
	4
	5
	6
	7

	Отсутствие предлогов, падежей, причинно-следственную связь не устанавливали
	2
	5,2
	4
	2,2
	6
	2,7

	Непонимание обращенной речи
	1
	2,6
	3
	1,6
	4
	1,8

	Отсутствие воспроизведения сюжетов, дифференцировки форм, цветов, животных
	3
	7,6
	9
	4,9
	12
	5,4

	Отсутствие сформированности элементарных понятий об окружающем, низкий уровень игры
	7
	17,9
	44
	24,3
	51
	23,1

	Не автоматизированы звуки
	3
	7,6
	5
	2,7
	8
	3,6

	Снижение памяти, внимания, эмоций
	11
	28,2
	7
	3,8
	18
	8,1

	Бедный активный словарный запас, неправильное произношение
	9
	23,1
	97
	53,4
	106
	48,0

	Всего
	39
	17,6
	182
	82,3
	221
	100

	М
	1,8
	
	1,3
	
	1,4
	

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; М – среднее число нарушений психо-речевого развития на одного ребенка

При сравнении 2-х групп детей с гемипаретической формой следует отметить, что в связи с тем, что в контрольной группе детей в 6,7 раза было больше, чем в основной, признаков нарушений психо-речевого развития в контрольной группе также было больше выявлено (82,3%), чем в основной (17,6%). Из сравнительного анализа структуры психо-речевого развития в основной и контрольной группах следует отметить, что различие в частоте встречаемости по большинству признаков нарушений психо-речевого развития (9 признаков), представленных в таблице, существенных различий не выявило. Только по 2-м признакам нарушений психо-речевого развития имеется значимое различие. "Снижение памяти, внимания, эмоций" чаще отмечались у детей основной группы (28,2%), чем в контрольной (3,8%) (r=0,32, p<0,001); а "бедный активный словарный запас, неправильное произношение" чаще наблюдались в контрольной (53,4%), чем основной (23,1%) группе (r=0,22, p<0,01). На 161 больного с этой формой ДЦП приходится 221 признак нарушений психо-речевого развития (1,4), на 140 детей контрольной группы - 182 (1,3) и на 21 больного основной группы – 39 (1,8).

На основании вышеизложенного можно заключить, что с определенными допущениями основная и контрольная группы сопоставимы. Полученные положительные результаты ментальных дисфункций в ходе проведенного курса реабилитации нашли отражение в представленной таблице 39.

Исследование динамики психо-речевого развития у детей с гемипарезами после курса реабилитации показало, что у 72,4% отмечалось улучшение. Улучшение психо-речевого развития в основной группе детей, было на 53,8%, а
Таблица 39 – Динамика психо-речевого развития у детей с гемипаретической формой ДЦП
	Приобретенные навыки
	Основная группа (N=21)
	Контроль-ная группа (N=140)
	Всего

	
	n
	%
	n
	%
	n
	%

	Произношение звуков, звукосочетаний
	0 из 1
	
	1 из 2
	50,0
	1 из 3
	33,3

	Произношение усеченных слов, увеличение пассивного словаря
	0
	
	3 из 4
	75,0
	3 из 4
	75,0

	Повторение сложных слов
	0 из 1
	
	1 из 3
	33,3
	1 из 4
	25,0

	Составление в связной речи сложных предложений
	0 из 1
	
	1 и з 4
	25,0
	1 из 5
	20,0

	Употребление предлогов, падежей, устанавление причинно-следственной связи
	1 из 2
	50,0
	0 из 4
	
	1 из 6
	16,7

	Понимание обращенной речи, ответы усложненными предложениями
	0 из 1
	
	1 из 3
	33,3
	1 из 4
	25,0

	Воспроизведение сюжетов, дифференцировка форм, цветов, животных
	1 из 3
	33,3
	6 из 9
	66,6
	7 из 12
	58,3

	Сформированность элементарных понятий, новых представлений об окружающем, повышение уровня игры
	3 из 7
	42,8
	34 из 44
	77,3
	37 из 51
	72,5

	Автоматизированы свистящие, шипящие звуки
	2 из 3
	66,6
	3 из 5
	60,0
	5 из 8
	62,5

	Улучшение памяти, внимания, эмоций
	8 из 11
	72,7
	4 из 7
	57,1
	12 из 18
	66,7

	Увеличение активного словарного запаса, улучшение произношения
	6 из 9
	66,6
	85 из 97
	87,6
	91 из 106
	85,8

	Всего
	21 из 39
	53,8
	139 из 182
	76,4
	160 из 221
	72,4

	Примечание: N – количество обследованных детей; n – абсолютное число случаев

в контрольной – на 76,4%, различие несущественно (r=0,13, p>0,05). Но если на каждого ребенка основной группы приходилось до 2 (1,8) признаков психо-речевого нарушения, то на каждого ребенка контрольной группы всего 1,3. То есть можно утверждать, что инъекции БТ-А были эффективны у детей с гемипаретической формой ДЦП в комплексе курса реабилитационной терапии.
Таким образом, у детей с данной формой ДЦП изначально имелись навыки моторного развития, после курса реабилитации у них отмечалось достоверное, значительное улучшение двигательных функций, нарастание объема движений по суставам, снижение спастичности, а также улучшение психо-речевого развития пациентов.
Клинический пример
Ш-в А. 14 лет, из г. Актобе находился в РДРЦ «Балбулак» 03.11.2003г. по 30.11.2003г. с диагнозом: ДЦП, левосторонний гемипарез, астено-невротический с-м. Сопутствующий диагноз: дискинезия желчевыводящих путей по гипертоническому типу.

Жалобы при поступлении: на ограничение движений в левых конечностях, раздражительность.

Анамнестические данные: ребенок от 2 беременности, протекавшей без патологии. Возраст матери – 24 года. Роды при сроке 39-40 недель, стремительные, в головном предлежании, с массой тела 2500г. Закричал сразу, отмечалась асфиксия в родах. К груди приложен на 4 сутки, сосал активно. Выписан из роддома на 7 сутки. На учет взят с рождения с диагнозом: перинатальное поражение ЦНС, с 1 года – диагноз: ДЦП, последствие натальной травмы шейного отдела спинного мозга (верхний отдел), спастический парез левой руки. Формула развития: 2 месяца – 6 месяцев – 2 года.

Данные психо-неврологического статуса: Сознание ясное, реакция адекватная, охотно вступает в контакт. На вопросы отвечает правильно, критика присутствует, свой дефект оценивает, интерес к работе есть. Активен, работоспособность достаточная. Инструкции понимает и самостоятельно выполняет задания. Темп в работе средний. Смысл загадок, пословиц, поговорок понимает, воспроизводит. Выделяет 4-й лишний. Мышление наглядно-образное. Память долговременная, точность воспроизведения, внимание при этом неустойчивое. Размеры предметов, формы, цвета дифференцирует. Интеллект сохранный, речевое развитие соответствует возрасту, словарь достаточный.

Голова округлой формы, окружность головы – 54 см., Со стороны 12 пар черепномозговых нервов патологии не выявлено. Мышечный тонус высокий в левых конечностях, справа – обычный. Гипотрофия мышц в левой руке по всей длине на 1 см, в левой ноге: в проксимальных отделах – на 2 см, в дистальных – на 1 см. Тугоподвижность в плечевом, лучезапястном, тазобедренном, коленном и голеностопном суставах слева. Эквиноварусная установка стопы слева, с опорой на носочек, пронаторная установка левой руки. Поза Вернике-Манна. Ограничение объема движений, снижение мышечной силы в левых конечностях. Походка гемипаретическая. Сухожильные рефлексы с рук и с ног D<S. Вызывается симптом Бабинского справа.

При поступлении: МРБ СК – 63 см, МРБ ПК – 47 см, h колена S – 6 см,
[image: image51.wmf]Ð

г/с S - 135 градусов.

Перед выпиской: МРБ СК – 69 см, МРБ ПК – 55см, h колена S – 3,5 см,
[image: image52.wmf]Ð

г/с S - 126 градусов.

Заключения специалистов, результаты исследований:

Логопед, психолог – психо-речевое развитие соответствует возрастной норме.

ЭЭГ – выявляется негрубая межполушарная асимметрия, по амплитуде с усилением медленных волн в правой гемисфере. Усиливается при нагрузке гипервентиляцией до значительной. Судорожной активности не выявлено.

Ульразвуковая доплерография сосудов головного мозга – асимметрия наполнения в артериях справа и признаки нарушения венозного оттока, что может свидетельствовать о внутричерепной гипертензии.

УЗИ внутренних – органов ДЖВП по гипертоническому типу, реактивные изменения поджелудочной железы, признаки хр. пиелонефрита слева.

Проведенный курс комплексной реабилитации: 1) медикаментозная терапия (танакан, неуробекс, БТА 200ед.: в сгибатели бедра слева 120 ед., в икроножную мышцу слева – 80 ед); 2) иглорефлексотерапия №9; 3) ЛФК №42, гидрокинезотерапия №5; массаж №10; мануальная терапия №5; 4) физиолечение (эндогенный электрофорез по транскраниальной методике №8, парафиновые аппликации на левые конечности №10, солевая шахта №5); 5) коррекционные занятия с дефектологом №17.

Состояние в динамике улучшилось. Тонус мышц снизился. При ходьбе появилась опора на полную стопу. Левой рукой стал удерживать предметы. Научился плавать. Разведение бедер увеличилось на 6, 8 см.

4.1.4 Клинические результаты комплексной реабилитации у детей с гиперкинетической формой ДЦП
Данная группа – 3-я по численности, было зарегистрировано 131 человек с различными гиперкинезами. Было 87 мальчиков (66,4%) и 44 девочки (33,6%). Основная группа составила небольшое количество детей – 10 больных, из них мальчики составили 70% (7 человек). Контрольная группа соответственно состояла из 121 ребенка, где мальчиков было 61% (80 детей). Из 10 больных 40% (4 человека) получили повторное лечение БТА. 81% детей были из разных городов Казахстана и лишь 19% жителей сельских регионов. Основная группа детей состояла 100% из городских жителей. В контрольной группе 79,3% были городскими детьми. Возрастной состав больных с гиперкинезами представлен на рисунке 17.
[image: image53.png]60

40
30
20
10

+=
*

16
8
2
T T
MIATIIAS cpeansst crapmas
BO3PACTHAS BO3PACTHAS BO3PACTHAS
rpynma rpynma rpynma

OxonrpobHass @ocHoBHAS

Рисунок 17 – Соотношение количества детей с гиперкинетической формой ДЦП по возрастным категориям в основной и контрольной группах
Согласно представленному рисунку 17, в младшей возрастной группе не было детей, которым проводились инъекции БТ-А, в средней группе только 2-м детям сделаны эти процедуры (20%) и 80% детей, получивших БТ-А, были из старшей группы. Контрольная группа представлена следующим образом: 13,2% - младшая группа, 39,6% - средняя и 47,1% - старшая группа.
Основная группа была небольшой, так как первое время инъекции БТ-А мы не назначали этой категории больных и лишь впоследствии включили их в исследование.
Анализ отсутствующих навыков у детей с гиперкинетической формой ДЦП был проведен в полном объеме и отражен в таблице 40, согласно которой, в целом, у детей этой формы ДЦП наблюдалось более 1-го нарушения стато-локомоторных функций (183 нарушений у 131 ребенка), в основной группе - более 2-х (2,4), в контрольной - более 1-го (1,3). Следует отметить, что распределение больных в основной и контрольной группах, было неравномерным, в контрольной группе больных было в 12,1 раза больше, чем в основной группе. Все нарушения как в целом, так и по отдельным признакам достоверно чаще наблюдались в контрольной группе.

В структуре нарушений стато-локомоторных функций при гиперкинетической форме в целом 1-е место приходится на нарушение "самостоятельного передвижения" (35,5%), 2-е – на нарушение "самостоятельного сидения" (25,7%), 3-е – на нарушение "самостоятельной вертикализации" (21,8%), но различие в частоте этих нарушений несущественно. Значимые различия имеются между вышеуказанными

Таблица 40 – Стато-локомоторные функции у детей с гиперкинетической формой ДЦП
	Отсутствующие навыки
	Основная группа (N=10)
	Контрольная группа (N=121)
	Всего

	
	
	А
	Б
	
	А
	Б
	n
	Б

	
	n
	%
	r
	%
	r
	n
	%
	r
	%
	r
	
	%
	r

	Удерживание головы
	2
	15,4
	
	8,3
	
	11
	84,6
	0,62

	6,9
	
	13
	7,2
	

	Ползание
	3
	16,7
	
	12,6
	
	15
	83,3
	0,61

	9,4
	
	18
	9,8
	

	Самостоятельное сидение
	5
	10,6
	
	20,8
	
	42
	89,4
	0,77

	26,5
	
	47
	25,7
	

	Самостоятельное стояние
	6
	15,0
	
	25,0
	
	34
	85,0
	0,68

	21,4**
	0,16

*
	40
	21,8
	0,16

*

	Самостоятельное передвижение
	8
	12,3
	
	33,3
	
	57
	87,7
	0,74

	35,8
	0,15

*
	65
	35,5
	

	Всего
	24
	13,1
	
	100,0
	
	159
	86,9
	0,73

	100,0
	
	183
	100,0
	

	М
	2,4
	
	
	
	
	1,3
	
	
	
	
	1,4
	
	

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; М – среднее число отсутствующих навыков на одного ребенка; r – коэффициент корреляции при сопоставлении по: А – группам, Б - навыкам;
 Звездочками отмечены статистически достоверные различия: * - р<0,05; ** - р<0,01; *** - р<0,001

признаками и признаками, занимающими 4-е (9,8%) и 5-е (7,2%) места (r=0,16, p<0,01), но различие их между собой несущественно.

В основной группе 1-е место занимает признак "отсутствие самостоятельного передвижения" (33,3%), 2-е - "отсутствие самостоятельной вертикализации" (25%), 3-е - "отсутствие самостоятельного сидения" (20,8%), 4-е - "отсутствие ползания" (12,6%) и 5-е - "отсутствие удерживания головы" (8,3%).
В структуре нарушений стато-локомоторных функций в контрольной группе 1-е место приходится на - "отсутствие самостоятельного передвижения" (35,8%), 2-е - на "отсутствие самостоятельного сидения" (26,5%), 3-е - на "остутствие самостоятельной вертикализации" (21,4%), 4-е на "отсутствие ползания" и 5-е - на "отсутствие удерживания головы" (6,9%). Но значимые различия в частоте отсутствующих навыков имеется между "отсутствием самостоятельного передвижения" и "самостоятельной вертикализации" (r=0,15, p<0,01) и "отсутствием самостоятельной вертикализации, сидения и передвижения" - с одной стороны и "отсутсвием ползания и удерживания головы" - с другой (r=0,16, p<0,01).Как известно, терапия этой категории пациентов наиболее сложная и требует много усилий, но результативность, к сожалению, зачастую оказывается низкой. Комплекс различных мероприятий, применяемых по отношению к этим больным, поиск новых методик оправдан. Поэтому даже незначительная динамика в психо-рече-моторном развитии показывает эффективность проводимых мероприятий. Нами был проведен анализ результатов комплексной реабилитации, что отражено в таблице 41.
Таблица 41 – Приобретенные навыки после курса реабилитации у детей с гиперкинетической формой ДЦП
	Приобретенные навыки
	Основная группа (N=10)
	Контрольная группа (N=121)
	Всего

	
	n
	%
	n
	%
	n
	%

	Удерживание головы
	1 из 2
	50,0
	10 из 11
	91,0
	11 из 13
	84,6

	Ползание
	2 из 3
	66,6
	4 из 15
	26,6
	6 из 18
	33,3

	Самостоятельное сидение
	2 из 5
	40,0
	19 из 42
	45,2
	21 из 47
	44,7

	Вертикализация у опоры
	1 из 6
	16,6
	7 из 34
	20,6
	8 из 40
	20,0

	Самостоятельная вертикализация
	2 из 6
	33,3
	2 из 34
	5,9
	4 из 40
	10,0

	Передвижение с опорой
	2 из 8
	25,0
	5 из 57
	8,8
	7 из 65
	10,8

	Самостоятельное передвижение
	0 из 8
	
	4 из 57
	7,0
	4 из 65
	6,2

	Всего
	10 из 24
	41,6
	51 из 159
	32,1
	61 из 183
	33,3

	 Примечание: N – количество обследованных детей; n – абсолютное число случаев

Согласно таблице 41, два приобретенных признака "самостоятельная вертикализация" и "самостоятельное передвижение" были подразделены на "вертикализацию у опоры и самостоятельная вертикализация" и на "передвижение с опорой и самостоятельное передвижение". В связи с этим признаки, характеризующие стато-локомоторные расстройства, увеличились на два, но общее количество нарушений было в основной группе 24 и в контрольной 159, как указано в предыдущей таблице. Дети с гиперкинетической формой основной группы, получавших дополнительно к общему курсу инъекции БТ-А, приобрели больше навыков (41,6%), чем дети контрольной группы (32,1%), но различие несущественно.
Вместе с тем, на каждого ребенка основной группы приходилось больше нарушений стато-локомоторных функций (2,4), чем на детей контрольной группы (1,3). На основании этого мы можем утверждать, что включение в курс реабилитационной терапии инъекций БТ-А способствовало значительной динамике, что подтверждается нашими дальнейшими исследованиями.
Далее нами был проведен анализ динамики расширения объема движений, представленных в следующей таблице 42.
	Таблица 42 – Увеличение объема активных и пассивных движений у детей с гиперкинетической формой ДЦП

	Приобретенные навыки
	Основная группа (N=10)
	Контрольная группа (N=121)
	Всего

(N=131)

	
	n
	%
	n
	%
	n
	%

	Увеличение объема в тазобедренных суставах
	0
	
	4
	2,5
	4
	2,2

	Увеличение объема в голеностопных суставах
	1
	5,3
	1
	0,6
	2
	1,1

	Опора на полную стопу
	1
	5,3
	2
	1,3
	3
	1,7

	Разгибание голени
	1
	5,3
	1
	0,6
	2
	1,1

	Улучшение походки
	1
	5,3
	45
	28,5
	46
	26,0

	Снижение напряжения в приводящих мышцах бедра
	0
	
	5
	3,2
	5
	2,8

	Увеличение объема в лучезапястных, локтевых суставах
	2
	10,5
	3
	1,9
	5
	2,8

	Улучшение мелкой моторики рук
	4
	21,1
	42
	26,6
	46
	26,0

	Прыгание, приседание
	0
	
	2
	1,3
	2
	1,1

	Уверенная вертикализация
	2
	10,5
	4
	2,5
	6
	3,4

	Плавание
	0
	
	1
	0,6
	1
	0,6

	Снижение гиперкинезов
	7
	36,8
	48
	30,4
	55
	31,2

	Всего
	19
	10,7
	158
	89,3
	177
	100,0

	М
	1,9
	
	1,3
	
	1,4
	

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; М – среднее число приобретенных навыков на одного ребенка

Согласно таблице 42, у детей основной группы увеличился объем активных и пассивных движений в 1,9 раза, в то время как у детей контрольной группы в 1,3 раза.

Также были оценены гониометрические и линейные показатели в обеих группах детей с гиперкинезами, что представлено в таблице 43.

Таблица 43 – Результаты гониометрических и линейных измерений у детей с гиперкинетической формой ДЦП
	Показатель
	Основная (n=10)
	Всего

	Контрольная (n=121)
	Всего

	
	А
	Б
	В
	
	А
	Б
	В
	

	
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%

	МРБ СК
	2
	20
	2
	20
	0
	
	4
	10,5
	13
	10,7
	2
	1,7
	1
	0,8
	16
	25,0

	МРБ ПН
	1
	10
	3
	30
	0
	
	4
	10,5
	11
	9,1
	6
	5,0
	0
	
	17
	26,6

	h колена D
	0
	
	0
	
	0
	
	0
	
	4
	3,3
	0
	
	0
	
	4
	6,2

	h колена S
	0
	
	0
	
	0
	
	0
	
	4
	3,3
	0
	
	0
	
	4
	6,2

	(г/с D
	2
	20
	4
	40
	6
	60
	12
	31,6
	6
	5,0
	3
	2,5
	2
	1,7
	11
	17,2

	(г/с S
	3
	30
	7
	70
	3
	30
	13
	34,3
	4
	3,3
	3
	2,5
	3
	2,5
	10
	15,6

	(к/с D
	0
	
	1
	10
	0
	
	1
	2,6
	0
	
	0
	
	0
	
	0
	

	(л/з D
	0
	
	0
	
	2
	20
	2
	5,3
	0
	
	0
	
	0
	
	0
	

	(л/з S
	0
	
	1
	10
	0
	
	1
	2,6
	0
	
	0
	
	0
	
	0
	

	(л/с D
	0
	
	0
	
	0
	
	0
	
	1
	0,8
	0
	
	0
	
	1
	1,6

	(л/с S
	0
	
	0
	
	1
	10
	1
	2,6
	1
	0,8
	0
	
	0
	
	1
	1,6

	Всего
	8
	21,0
	18
	47,4
	12
	31,6
	38
	100,0
	44
	68,7
	14
	21,9
	6
	9,4
	64
	100,0

	Примечание – n – абсолютное число случаев; А – незначительные, Б – средние, В – значительные изменения;

МРБ СК - максимальное разведение бедер при согнутых в коленях ног; МРБ ПН - максимальное разведение бедер с прямыми ногами; h колена - высота стояния колена от пола при положении лежа; (г/с - угол голеностопного сустава; (т/с – угол тазобедренного сустава; (л/с – угол локтевого сустава; D – правый; S - левый

Согласно таблице 43, незначительные улучшения достоверно чаще отмечались в контрольной (68,7%), чем в основной (21%) группе (r=0,44, p<0,001), а средних и значительных результатов достоверно больше было в основной (47,4% и 31,6% - соответственно), чем в контрольной группе (21,9% и 9,4% - соответственно) (r=0,24, p<0,05 и r=0,26, p<0,01).
На рисунке 18 представлены данные проведенного анализа речевых нарушений у детей с гиперкинетической формой ДЦП основной и контрольной групп.
[image: image54.png]60

40

30

20

10

n
n

OocHoHasi BKoHTpO/ILHASA

По оси абсцисс: 1 – ОНР1+анартрия; 2 - ОНР1+дизартрия; 3 – ОНР III-IV; 4 - ОНР2-3+дизартрия; 5 – ОНР2-3; 6 – алалия+тугоухость; 7 – стертая дизартрия; 8 – норма
Рисунок 18 – Соотношение речевых расстройств у детей с гиперкинетической формой ДЦП в основной и контрольной группах
Согласно рисунку 18, отмечается численное преимущество контрольной группы, но при сопоставлении удельного веса в каждой группе получается следующее:

– в основной группе ОНР 1 с анартрией составляет 30%, а в контрольной группе – 11,6%;

– ОНР 1 с дизартрией в основной группе встречается в 10% случаях, в контрольной – в 11,6%;

– в основной группе 40% составляет ОНР 2-3 с дизартрией, в контрольной – 45,4%;

– стертая дизартрия в основной группе составила 10%, в контрольной – 4,9%;

– с нормой в основной группе было 10%, в контрольной 2,5%.

Выраженность речевых нарушений и отклонений в психическом развитии у детей гиперкинезами продемонстрирована в таблице 44.

Таблица 44 – Уровень психо-речевого развития детей с гиперкинетической формой

	Нарушения психо-речевого развития
	Основная группа (N=10)
	Контрольная группа (N=121)
	Всего

	
	n
	%
	n
	%
	n
	%

	Отсутствие звуков, звукосочетаний
	2
	5,4
	9
	5,0
	11
	5,0

	Отсутствие осознанного произношения слоговых слов
	2
	5,4
	5
	2,8
	7
	3,2

	Отсутствие произношения усеченных слов, бедный пассивный словарь
	2
	5,4
	13
	7,2
	15
	6,9

	Отсутствие сложных слов
	2
	5,4
	5
	2,8
	7
	3,2

	Отсутствие сложных предложений в связной речи
	1
	2,7
	6
	3,3
	7
	3,2

	Отсутствие в речи предлогов, падежей, причинно-следственной связи
	2
	5,4
	3
	1,6
	5
	2,3

	Непонимание обращенной речи, отсутствие ответов
	4
	10,9
	4
	2,2
	8
	3,7

	Отсутствие сюжетов, дифференцировки формы, цветов, животных
	3
	8,1
	13
	7,2
	16
	7,4

	Отсутствие элементарных понятий об окружающем, низкий уровень игры
	6
	16,2
	33
	18,2
	39
	17,9

	Не автоматизированы звуки
	3
	8,1
	9
	5,0
	12
	5,5

	Снижение памяти, внимания, эмоций
	3
	8,1
	8
	4,4
	11
	5,0

	Бедный активный словарный запас, плохое произношение
	7
	18,9
	73
	40,3
	80
	36,7

	Всего
	37
	17,0
	181
	83,0
	218
	100,0

	М
	3,7
	
	1,5
	
	1,5
	

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; М – среднее число нарушений на одного ребенка

Согласно представленной таблице, на каждого ребенка с гиперкинетической формой ДЦП приходилось более 1-го признака нарушения психо-речевого развития (1,5), такая же тенденция имелась в контрольной группе (1,5). В то время как в основной группе на каждого ребенка приходилось более 3-х признаков нарушения психо-речевого развития (3,7), то есть в основной группе признаки нарушений психо-речевого развития наблюдались в 2,2 раза чаще, чем в контрольной группе. Основная группа детей с гиперкинетической формой ДЦП по нарушению психо-речевого развития была тяжелее, чем контрольная группа.
Сравнительный анализ структуры психо-речевых нарушений в обеих группах показал, что только по частоте одного признака имелись значимые различия, а именно признак «бедный активный словарный запас, плохое произношение» чаще наблюдался в контрольной группе (40,3%), чем в основной группе (18,9%) (r=0,15, р<0,05). По частоте остальных признаков нарушений психо-речевого развития существенных различий в основной и контрольной группе не выявлено.

Улучшение в моторной сфере привело к положительной динамике психо-речевой деятельности, у детей активизировалась речевая функция, были автоматизированы и поставлены звуки, улучшилось внимание, память, что показано в таблице 45.
Таблица 45 – Динамика психо-речевого развития у детей с гиперкинетической формой ДЦП
	Приобретенные навыки
	Основная группа (N=10)
	Контрольная группа (N=121)
	Всего

	
	n
	%
	n
	%
	n
	%

	Произношение звуков, звукосочетания
	1 из 2
	50
	7 из 9
	77,8
	8 из 11
	72,7

	Осознанное произношение слоговых слов
	1 из 2
	50
	4 из 5
	80
	5 из 7
	71,4

	Произношение усеченных слов, увеличение пассивного словаря
	1 из 2
	50
	12 из 13
	92,3
	13 из 15
	86,7

	Повторение сложных слов
	1 из 2
	50
	3 из 5
	60
	4 из 7
	57,1

	Составление в связной речи сложных предложений
	0 из 1
	
	2 из 6
	33,3
	2 из 7
	28,6

	Употребление предлогов, падежей, установление причинно-следственной связи
	1 из 2
	50
	0 из 3
	
	1 из 5
	20,0

	Понимание обращенной речи и ответы услож-ненными предложениями
	2 из 4
	50
	2 из 4
	50
	4 из 8
	50,0

	Воспроизведение сюжетов, дифференцировка форм, цветов, животных
	1 из 3
	33,3
	8 из 13
	61,5
	9 из 16
	56,2

	Продолжение таблицы 45

	Приобретенные навыки
	Основная группа (N=10)
	Контрольная группа (N=121)
	Всего

	
	n
	%
	n
	%
	n
	%

	Сформированность элементарных понятий и новых представлений об окружающем, повышение уровня игры
	2 из 6
	33,3
	28 из 33
	84,8
	30 из 39
	76,9

	Автоматизированы свистящие, шипящие звуки
	2 из 3
	66,6
	7 из 9
	77,8
	9 из 12
	75,0

	Улучшение памяти, внимания, эмоций
	2 из 3
	66,7
	6 из 8
	75
	8 из 11
	72,7

	Увеличение активного словарного запаса, улучшилось произношение
	5 из 7
	71,4
	59 из 73
	80,8
	64 из 80
	80,0

	Всего
	19 из 37
	51,3
	138 из 181
	76,2
	157 из 218
	72,0

	М
	1,9
	
	1,1
	
	1,2
	

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; М – среднее число нарушений на одного ребенка

Согласно данной таблице 45, было обнаружено, что после курса реабилитационной терапии лучшие результаты были в контрольной группе (76,2%), чем в основной (51,3%), (r=0,19, р<0,01). Но как указывалось ранее, дети основной группы по уровню психо-речевого развития были тяжелее (на каждого ребенка в среднем приходилось 3,7 нарушений), чем в контрольной (на каждого ребенка приходилось 1,5 нарушений). В то же время после курса реабилитационной терапии на каждого ребенка основной группы было 1,9 улучшения нарушенных функций, а в контрольной только - 1,1.
На основании этого можно сделать заключение, что каждый более тяжелый по психо-речевому развитию ребенок основной группы благодаря инъекциям БТ-А получил большее улучшение, чем каждый ребенок контрольной группы. Таким образом, комплексная реабилитация способствует улучшению состояния детей, даже при тяжелых формах ДЦП.
4.1.5 Клинические результаты комплексной реабилитации у детей со смешанной формой ДЦП
В данной группе наблюдалось 75 детей, из них со спастико-гиперкинетической формой 69 человек (92%), 6 – с гипотонически-гиперкинетической формой. Пациенты с мышечной гипотонией были исключены как из контрольной, так и из общей группы.
Из общего числа мальчиков было 47 (62,6%), девочек – 28 (37,3%). В основной группе состояло 21 человек, из них 13 мальчиков (61,9%) и 8 девочек (38,1%). Из 21 ребенка 19% (4 человека) получили повторное лечение БТ-А.

Контрольную группу составили 48 детей. Они получили обычную, традиционную терапию. В контрольной группе из 54 детей мальчиков было 34 (63%) и 20 девочек (37%). 58 детей поступили из городов, что составило 77,3%, из сельских районов поступило 17 человек (22,6%).
В основной группе городские жители составили 95,2% (20 детей), только 1 ребенок был из села, составивший 4,8%. В контрольной группе 70,4% было городских детей (38 человек). Распределение детей по возрастным группам: младшей (1-3 года), средней (4-7 лет) и старшей (старше 7-и лет) наглядно продемонстрировано на рисунке 19, из которого видно, что детей младшего возраста в основной группе не было, среднего возраста было 5,8%, больных старше 7 лет было 24,6%.

После оценки неврологического статуса был проведен анализ моторного развития, наличие и отсутствие тех или иных двигательных навыков, что отражено в таблице 46, из которой следует, что у детей со смешанной формой ДЦП в целом приходилось на каждого больного одно нарушение стато-локомоторных функций, в основной группе – 1,1 и в контрольной – 0,9. Среди 5 отсутствующих признаков основная и контрольная группы были примерно одинаковы – различие в частоте отсутствующих признаков было несущественным, за исключением признака - "самостоятельного сидения". Этот признак чаще отсутствовал у больных контрольной группы (r=0,64, p<0,001).
[image: image55.png]25
18 17
20 -
15 4
10
2 4
5 4
0 T T
MIATIIAS cpeansst crapmas
BO3PACTHAS BO3PACTHAS BO3PACTHAS
rpynma rpynma rpynma

OxonrpobHass @ocHoBHAS

Рисунок 19 – Соотношение детей со смешанной формой ДЦП по возрастным категориям в основной и контрольной группах

В целом, в сруктуре отсутствовавших признаков у детей со смешанной формой ДЦП 1-е место приходится на "отсутствие самостоятельного передвижения" (40,3%), 2-е - на "отсутствие самостоятельного стояния" (35,8), 3-е - на "отсутствие самостоятельного сидения" (20,9%), 4-е - на "отсутствие ползания" (1,5%) и, наконец, 5-е - на "отсутствие удержания головы" (1,5%). Но значимое различие имеется между частотой признака "отсутствие самостоятельного передвижения" и "отсутствие самостоятельного сидения" (r=0,19 p<0,05), между частотой признаков "отсутствие самостоятельного передвижения, стояния, сидения" - с одной стороны, и "отсутствием ползания, удержания головы" - с другой (r=0,28 p<0,001). Примерно такая же структура отсутствовавших навыков отметилась и при распределении больных на основную и контрольную группы. В основной группе существенных различий в частоте нарушений стато-локомоторных функций не обнаружено. В контрольной группе значимое различие имеется между частотой "отсутствия самостоятельного передвижения, стояния, сидения" - с одной стороны, и "отсутствия ползания, удержания головы" - с другой.
Таблица 46 – Стато-локомоторные функции у детей со смешанной формой ДЦП
	Отсутствующие навыки
	Основная группа (N=21)
	Контрольная группа (N=48)
	Всего

	
	n
	А
	Б
	n
	А
	Б
	n
	Б

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r

	Удерживание головы
	0
	
	
	
	
	1
	100,0
	
	2,3
	
	1
	1,5
	

	Ползание
	0
	
	
	
	
	1
	100,0
	
	2,3
	
	1
	1,5
	

	Самостоятельное сидение
	2
	14,3
	
	8,4
	
	12
	85,7
	0,64

	27,9
	0,32

**
	14
	20,9
	0,28

**

	Самостоятельное стояние
	11
	45,8
	
	45,8
	0,38

**
	13
	51,2
	
	30,3
	
	24
	35,8
	

	Самостоятельное передвижение
	11
	40,7
	
	45,8
	
	16
	59,2
	
	37,2
	
	27
	40,3
	0,19

*

	Всего
	24
	35,8
	
	100
	
	43
	64,2
	
	100
	
	67
	100
	

	М
	1.1
	
	
	
	
	0,9
	
	
	
	
	1,0
	
	

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; М – среднее число нарушений на одного ребенка; r – коэффициент корреляции при сопоставлении по: А – группам, Б - навыкам;

Звездочками отмечены статистически достоверные различия: * - р<0,05; ** - р<0,01; *** - р<0,001

Несмотря на то, что данная группа детей имела тяжелое состояние по поражению ЦНС, после курса реабилитации у них также отмечалась положительная динамика моторного развития, которая была проанализирована и указана в таблице 47.

Таблица 47 – Приобретенные навыки после курса реабилитации у детей со смешанной формой ДЦП
	Приобретенные навыки
	Основная группа (N=21)
	Контроль-ная группа (N=48)
	Всего (N=67)

	
	n
	%
	n
	%
	n
	%

	Удерживание головы
	0
	
	1 из 1
	100
	1 из 1
	100

	Ползание
	0
	
	1 из 1
	100
	1 из 1
	100

	Самостоятельное сидение
	2 из 2
	100
	6 из 12
	50,0
	8 из 14
	57,1

	Вертикализация у опоры
	3 из 11
	27,3
	3 из 13
	23,1
	6 из 24
	25,0

	Самостоятельная вертикализация
	4 из 11
	36,4
	1 из 13
	7,7
	5 из 24
	20,8

	Передвижение с опорой
	4 из 11
	36,4
	2 из 16
	12,5
	6 из 27
	22,2

	Самостоятельное передвижение
	5 из 11
	45,4
	4 из 16
	25
	9 из 27
	33,3

	Всего
	18 из 24
	75,0
	18 из 43
	41,8
	36 из 67
	53,7

	 Примечание: N – количество обследованных детей; n –

абсолютное число случаев

Согласно таблице 47, после курса реабилитации все больные со смешанной формой ДЦП приобрели 36 из 67 отсутствовавших навыков (53,7%). Основная группа больных, которая получала к общему курсу терапии инъекции БТ-А, приобрела больше навыков (75%), чем контрольная группа (41,8%), которая получала только общий курс реабилитации, (r=0,29, p<0,05). Основная группа больных (0,8) в среднем приобрела навыков в 2 раза больше, чем контрольная (0,4) группа.

Также мы проанализировали, у какого количества детей увеличился объем активных и пассивных движений, улучшились имевшиеся навыки. Эти данные представлены в таблице 48.

Таблица 48 – Увеличение объема активных и пассивных движений у детей со смешанной формой ДЦП
	Приобретенные навыки
	Основная группа (N=21)
	Контрольная группа (N=48)
	Всего

(N=69)

	
	n
	%
	n
	%
	n
	%

	1.Увеличение объема в тазобедренных суставах
	3
	7,1
	13
	14,3
	16
	12,0

	2. Увеличение объема в голеностопных суставах
	3
	7,1
	15
	16,4
	18
	13,5

	3. Опора на полную стопу
	1
	2,4
	0
	
	1
	0,8

	4. Разгибание голени
	1
	2,4
	2
	2,2
	3
	2,2

	5. Улучшение походки
	6
	14,4
	14
	15,4
	20
	15,0

	6. Снижение напряжения в приводящих мышцах бедра
	4
	9,5
	7
	7,7
	11
	8,3

	7. Снижение тонуса в сгибателях
	3
	7,1
	4
	4,4
	7
	5,3

	8.Увеличение объема в лучеза-пястных, локтевых суставах
	2
	4,8
	3
	3,3
	5
	3,7

	9.Улучшение мелкой моторики рук
	14
	33,3
	30
	33,0
	44
	33,1

	10.Прыгание, приседание
	0
	
	1
	1,1
	1
	0,8

	11.Уверенная вертикализация
	0
	
	2
	2,2
	2
	1,6

	12.Снижение гиперкинезов
	5
	11,9
	0
	
	5
	3,7

	Всего
	42
	31,6
	91
	68,4
	133
	100,0

	 Примечание – N – количество обследованных детей; n – абсолютное число
случаев

Данные, приведенные в таблице 48, свидетельствуют о том, что контрольная группа в 2,3 раза больше основной. После курса реабилитационной терапии объем активных и пассивных движений существенно увеличился в контрольной (68,4%) группе, по сравнению с основной (31,6%) (r=0,36, p<0,001).

Полученные положительные данные были подтверждены гониометрическими и линейными показателями, отраженные в таблице 49, согласно которой, незначительные улучшения достоверно чаще отмечались в контрольной (63,8%), чем в основной (44,3%) группе (r=0,17, p<0,05), а сумма средних и значительных результатов была больше в основной (55,6%), чем в контрольной (36,2%) (r=0,17, p<0,05).
71,4% детей основной группы имели среднюю и значительную степень увеличения МРБ СК, тогда как в контрольной группе только 4,2% детей имели лишь среднюю степень увеличения МРБ СК. У 66,6% детей основной группы МРБ ПН увеличивалось до средней и значительной степени, а в контрольной группе лишь у 16,7%. Значительное снижение
[image: image56.wmf]Ð

г/с отмечается у 4-х больных в основной группе, у 3-х из которых увеличился объем движений, и у 1-го при опоре опустились пятки.
Нами была проведена оценка речевой функции детей со смешанной формой ДЦП, какая степень расстройств речи присутствовала у больных основной и контрольной групп. Эти данные представлены в виде гистограммы на рисунке 20. В данном случае мы в контрольную группу включили и 6 детей с гипотонически-гиперкинетической формой. Из приведенного рисунка 20 видно, что детей без речевой патологии наблюдалось в обеих группах небольшое количество: в основной – 4,7%, в контрольной – 5,5% больных. С грубыми речевыми нарушениями в основной группе было зарегистрировано 3 ребенка – 14,3%, в контрольной – 15 детей – 27,8%. В основной группе в 33,3% случаях встречалось ОНР 2-3 уровня. Основной же патологией речи в контрольной группе было ОНР 2-3 уровня в сочетании с дизартрией, и зарегистрировано в 44,4% случаях.
[image: image57.png]OocHoHasi BKoHTpO/ILHASA

По оси абсцисс: 1 – ОНР1+анартрия; 2 - ОНР1+дизартрия; 3 – III-IV доречевой; 4 - ОНР2-3+дизартрия; 5 – ОНР2-3; 6 – стертая дизартрия; 7 – дислалия;

8 - норма
Рисунок 20 – Соотношение речевых расстройств у детей со смешанной формой ДЦП основной и контрольной групп
Таблица 49 – Результаты гониометрических и линейных измерений у детей со смешанной формой ДЦП
	Показатель
	Основная (N=21)
	Всего
	Контрольная (N=48)
	Всего

	
	А
	Б
	В
	
	А
	Б
	В
	

	
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%
	n
	%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	МРБ СК
	4
	7,9
	10
	26,3
	5
	19,3
	19
	16,6
	13
	35,1
	2
	12,5
	0
	
	15
	25,9

	МРБ ПН
	5
	9,8
	7
	18,4
	7
	26,9
	19
	16,6
	7
	18,9
	7
	43,8
	1
	20,0
	15
	25,9

	h колена D
	10
	19,6
	4
	10,5
	1
	3,8
	15
	13,0
	6
	16,3
	0
	
	1
	20,0
	7
	12,1

	h колена S
	10
	19,6
	3
	7,9
	1
	3,8
	14
	12,2
	5
	13,5
	2
	12,5
	0
	
	7
	12,1

	(г/с D
	9
	17,6
	9
	23,7
	4
	15,4
	22
	19,1
	3
	8,1
	2
	12,5
	1
	20,0
	6
	10,3

	(г/с S
	13
	25,5
	3
	7,9
	4
	15,4
	20
	17,4
	3
	8,1
	3
	18,7
	0
	
	6
	10,3

	(к/с D
	0
	
	0
	
	2
	7,7
	2
	1,7
	0
	
	0
	
	0
	
	0
	

	(к/с S
	0
	
	2
	5,3
	0
	
	2
	1,7
	0
	
	0
	
	0
	
	0
	

	(л/з S
	0
	
	0
	
	2
	7,7
	2
	1,7
	0
	
	0
	
	0
	
	0
	

	(л/с D
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	1
	20,0
	1
	1,7

	(л/с S
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	1
	20,0
	1
	1,7

	Всего
	51
	44,3
	38
	33,0
	26
	22,6
	115
	100,0
	37
	63,8
	16
	27,6
	5
	8,6
	58
	100,0

	Примечание: n – общее количество обследованных детей; n – абсолютное число случаев; А –

незначительные, Б – средние, В – значительные изменения;

МРБ СК - максимальное разведение бедер при согнутых в коленях ног; МРБ ПН - максимальное разведение

бедер с прямыми ногами; h колена - высота стояния колена от пола при положении лежа; (г/с - угол

голеностопного сустава; (т/с – угол тазобедренного сустава; (л/с – угол локтевого сустава; D – правый; S -

левый

	

Уровень психо-речевого развития отражен в таблице 50.
Таблица 50 – Уровень психо-речевого развития детей со смешанной формой

	Нарушения психо-речевого развития
	Основная группа (N=21)
	Контрольная группа (N=48)
	Всего (N=67)

	
	n
	%
	n
	%
	n
	%

	1. Отсутствие звуков, звукосочетания
	2
	3,4
	14
	13,7
	16
	9,9

	2. Отсутствие усеченных слов, бедный пассивный словарь
	1
	1,7
	7
	6,8
	8
	5,0

	3. Отсутствие сложных слова
	5
	8,6
	3
	2,9
	8
	5,0

	4. Отсутствие сложных предложений в связной речи
	3
	5,2
	4
	3,9
	7
	4,4

	5. Отсутствие в речи предлогов, падежей, причинно-следственной связи
	3
	5,2
	2
	1,9
	5
	3,1

	6. Непонимание обращенной речи, отсутствие ответов
	4
	6,9
	3
	2,9
	7
	4,4

	7. Отсутствие воспроизводения сюжетов, дифференцировки форм, цветов, животных
	5
	8,6
	7
	6,8
	12
	7,4

	8. Отсутствие сформированности элементарных понятий об окружающем, низкий уровень игры
	10
	17,3
	19
	18,4
	29
	18,0

	9. Не автоматизированы звуки
	4
	6,9
	7
	6,8
	11
	6,8

	10.Снижение памяти, внимания, эмоций
	5
	8,6
	7
	6,8
	12
	7,4

	11.Бедный активный словарный запас, неправильное произношение
	16
	27,6
	30
	29,1
	46
	28,6

	Всего
	58
	36,0
	103
	64,0
	161
	100,0

	М
	2,8
	
	2,1
	
	2,4
	

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; М – среднее число нарушений на одного ребенка

Данная таблица 50 демонстрирует, что уровень психо-речевого развития у детей со смешанной формой ДЦП был 2,4; на каждого больного основной группы приходилось 2,8 нарушений, в контрольной группе - 2,1. Различие в частоте психо-речевых нарушений в основной (50,9%) и контрольной (49,1%) группах несущественно.
В структуре психо-речевых нарушений 1-е место приходится на "бедный активный словарный запас, неправильное произношение" (28,6%), 2-е - на "несформировонность элементарного понятия об окружающем, низкий уровень игры" (18%), 3-е - на "невозможность издавания звуков, звукосочетаний" (9,9%), 4-е - на "снижение памяти, внимания, эмоций" и "невоспроизведение сюжетов, недифференцировку форм, цветов, животных" (по 7,4%), 5-е - "непоставленность, неавтоматизированность звуков" (6,8%), 6-е - на "непроизнесение усеченных слов, бедный пассивный словарь" и "неповторение сложных слов" (по 5%), далее идут - "несоставление в связанной речи сложных предложений" и "непонимание обращенной речи..." (по 4,4%) и, наконец, "неустановление предлогов, причинно-следственной связи, неупотребление падежей" (3,1%). Но значимое различие в частоте имеется между 1-м и 2-м местом (r=0,12 p<0,05), 2-м и 4-м местом (r=0,15, p<0,01), 3-м и 6-м местами (r=0,13, p<0,05).
В обеих группах частота распределения психо-речевых расстрайств такая же, как в целом по всей группе детей со смешанной формой ДЦП с небольшими различиями. При сравнительном анализе сруктуры психо-речевых расстройств в основной и контрольной группах статистически значимых различий не выявлено.
Положительная динамика двигательного развития больных не могла не отразиться на психо-речевых функциях детей. Нами была произведена оценка состояния детей в динамике. В таблице 51 показана динамика психо-речевого развития после курса комплексной реабилитации у детей этой группы.

Таблица 51 – Динамика психо-речевого развития у детей со смешанной формой ДЦП
	Приобретенные навыки
	Основная группа (N=21)
	Контроль-ная группа (N=48)
	Всего (N=69)

	
	n
	%
	n
	%
	n
	%

	1
	2
	3
	4
	5
	6
	7

	Произношение звуков, звукосочетаний
	0 из 2
	
	6 из 14
	42,8
	6 из 16
	37,5

	Произношение усеченных слов, увеличение пассивного словаря
	0 из 1
	
	5 из 7
	71,4
	5 из 8
	62,5

	Повторение сложных слов
	3 из 5
	60
	0 из 3
	
	3 из 8
	37,5

	Составление в связной речи сложныхпредложений
	2 из 3
	66,6
	0 из 4
	
	2 из 7
	28,6

	Употребление предлогов, падежей, установка причинно-следственных связей
	2 из 3
	66,6
	0 из 2
	
	2 из 5
	40,0

	Понимание обращенной речи, ответы усложненными предложениями
	2 из 4
	50
	1 из 3
	33,3
	3 из 7
	42,8

	Воспроизведение сюжетов, дифференцировка форм, цветов, животных
	3 из 5
	60
	5 из 7
	71,4
	8 из 12
	66,7

	Продолжение таблицы 51

	1
	2
	3
	4
	5
	6
	7

	Сформированность элементарных понятий об окружающем, повышение уровеня игры
	4 из 10
	40
	13 из 19
	68,4
	17 из 29
	58,6

	Автоматизированы свистящие, шипящие звуки
	3 из 4
	75
	0 из 7
	
	3 из 11
	27,7

	Улучшение памяти, внимания, эмоций
	4 из 5
	80
	3 из 7
	42,8
	7 из 12
	58,3

	Увеличение активного словарного запаса, улучшение произношения
	8 из 16
	50
	25 из 30
	83,3
	33 из 46
	71,7

	Всего
	31 из 58
	53,4
	58 из 103
	56,3
	84 из 161
	52,2

	Примечание: N – количество обследованных детей; n – абсолютное число случаев

Данная таблица 51 отражает, что в основной группе больных улучшение отмечено у 53,4% и в контрольной группе - у 56,3%, различие несущественно.

Таким образом, проведение комплекса реабилитационных мероприятий с включением инъекций БТ-А позволяет улучшить не только двигательные возможности, но и стимулирует высшие корковые функции.

4.1.6 Клинические результаты комплексной реабилитации у детей с атонически-астатической формой ДЦП
С атонически-астатической формой ДЦП было 51 человек. Учитывая, что у детей с этой формой ДЦП имели место диффузная мышечная гипотония, атаксия больным этой группы инъекции диспорта не показаны. В связи с чем, им проводилась обычная, традиционная терапия с занятиями ЛФК, тонизирующего массажа, физиопроцедур, гидрокинезотерапии, а также коррекционными логопедическими и психологическими занятиями. Мальчики в данной группе составили 55% (28 детей), девочки – 45% (23 ребенка). Удельный вес городских жителей в этой группе был высок и составил 84,3%. Возрастное распределение по группам представлено нами на рисунке 21, которое показывает, что детей младшего возраста было госпитализировано значительно меньше, больший % (51%) приходится на среднюю возрастную группу. Детей старшего возраста было 35,3%.

[image: image58.png]Omiagmas rpynmna

B cpeanaarpynmna

B crapladrpynmna

Рисунок 21 – Распределение детей с атонически-астатической формой ДЦП

по возрастным группам

По литературным данным у больных с этой формой ДЦП отмечаются существенные отклонения от нормы в психо-речевом и моторном развитии. Но из 51 ребенка, которых мы наблюдали, лишь у 9 отмечалось отсутствие тех или иных навыков двигательного развития, составивших 17,6%. Эти данные представлены в таблице 52.

Таблица 52 – Стато-локомоторные функции у детей с тонически-астатической формой ДЦП
	Отсутствующие навыки
	N=51

	
	 n
	%

	Удерживание головы
	-
	-

	Ползание
	-
	-

	Самостоятельное сидение
	3
	5,9

	Самостоятельная вертикализация
	3
	5,9

	Самостоятельное передвижение
	3
	5,9

	Всего
	9
	17,6

	Примечание: N – количество обследованных детей; n – абсолютное число случаев

У детей с атонически-астатической формой ДЦП после курса реабилитации были отмечены улучшения двигательного развития. Приобретенные навыки движения отражены в таблице 53.

Таблица 53 – Приобретенные навыки после курса реабилитации у детей с атонически-астатической формой ДЦП
	Приобретенные навыки
	N = 51

	
	n
	%

	Самостоятельное сидение
	3 из 3
	100

	Вертикализация у опоры
	1 из 3
	33,3

	Самостоятельная вертикализация
	2 из 3
	66,6

	Передвижение с опорой
	3 из 3
	100

	Самостоятельное передвижение
	0 из 3
	-

	Всего
	9 из 9
	100

	Примечание: N – количество обследованных детей; n – абсолютное число случаев

Согласно таблице 53, никто из детей не научился ходить самостоятельно. Вместе с тем, все 3 ребенка научились сидеть самостоятельно, 1 стал стоять у опоры, 2 приобрели навык самостоятельной вертикализации, 3 детей стали ходить с опорой, т.е. были подготовлены к следующему этапу – самостоятельному передвижению.

Также был проведен анализ других положительных сдвигов в состоянии детей с атонически-астатической формой ДЦП, показанной в таблице 54.

Таблица 54 – Увеличение объема активных и пассивных движений
	Приобретенные навыки
	N = 51

	
	 n
	%

	Улучшение походки
	38
	74,5

	Улучшение мелкой моторики рук
	21
	41,2

	Прыгание, приседание
	2
	3,9

	Устойчивая вертикализация
	4
	7,8

	Всего
	65
	127,5

	Примечание: N – количество обследованных детей; n – абсолютное число случаев

Из таблицы 54 следует, что у детей с мышечной гипотонией объем движений по суставам не был ограничен, часто у этих детей наблюдалась разболтанность в суставах. Динамика моторного развития была в виде улучшения походки, тонкой моторики рук. 7,8% детей стали лучше стоять, 3,9% научились прыгать и приседать. У каждого ребенка с атонически-астатической формой ДПЦ после курса реабилитационной терапии в среднем увеличился объем активных и пассивных движений в 1,3 раза.

Мы проанализировали речевые диагнозы детей этой группы, что представили на рисунке 22.
[image: image59.png][- - -

S =N W R

018203040506 @7 3809

По оси абсцисс: 1 – ОНР1+анартрия; 2 - ОНР1+дизартрия; 3 – III-IV доречевой; 4 – ОНР1-2; 5 - ОНР2-3+дизартрия; 6 – 5 - ОНР2-3; 7 - стертая дизартрия;
8 – дислалия; 9 - норма
Рисунок 22 – Соотношение речевых нарушений у детей с атонически-астатической формой ДЦП
На рисунке 22 показано, что в 90,2% случаях отмечались различные нарушения со стороны речи, из них 49% детей имели грубые речевые расстройства такие, как ОНР 1 в сочетании с анартрией, ОНР 1 в сочетании с дизартрией, III-IV уровень доречевого развития, ОНР 1-2 уровня. В 25,5% случаях отмечались речевые нарушения средней степени тяжести.

В таблице 55 представленные данные уровня психо-речевого развития детей с атонически-астатической формой, подтверждающие результаты, представленные на рисунке 22.
	Таблица 55 – Уровень психо-речевого развития детей с атонически-астатической формой ДЦП

	Уровень психо-речевого развития
	N = 51

	
	n
	%

	1. Отсутствие звуков, звукосочетания
	7
	13,7

	2.Отсутствие усеченных слов, бедный пассивный словарь
	5
	9,8

	3.Отсутствие осознанного повторения слоговых слов
	3
	5,9

	4.Отсутствие в связной речи сложных предложений
	3
	5,9

	5.Отсутствие воспроизводение сюжетов, дифференцировки форм, цветов, животных
	9
	17,6

	6.Отсутствие сформированности элементарных понятий и представлений об окружающем, низкий уровень игры
	10
	19,6

	7.Не автоматизированы звуки
	2
	3,9

	8.Снижение памяти, внимания, эмоций
	7
	13,7

	9.Бедный активный словарный запас, неправильное произношение
	29
	56,9

	Всего
	75
	147,1

	Примечание: N – количество обследованных детей; n – абсолютное число случаев

Каждый ребенок с атонически-астатической формой ДЦП в среднем имел более одного признака нарушения психо-речевого развития (1,5).
Нами также была оценена динамика психо-речевого развития детей этой группы, отраженная в таблице 56.

Таблица 56 – Динамика психо-речевого развития у детей с атонически-астатической формой ДЦП

	Приобретенные навыки
	N=51

	
	n
	%

	1
	2
	3

	1.Произношение звуков, звукосочетания
	4 из 7
	57,1

	2.Произношение усеченных слов, увеличение пассивного словаря
	3 из 5
	60

	3.Осознанное повторение слоговых слов
	1 из 3
	33,3

	4.Составление в связной речи сложных предложений
	1 из 3
	33,3

	Продолжение таблицы 56

	1
	2
	3

	5.Воспроизводение сюжетов, дифференцировка форм, цветов, животных
	4 из 9
	44,4

	6.Сформированность элементарных понятий и новых представлений об окружающем, повышение уровеня игры
	7 из 10
	70

	7.Автоматизированы свистящие, шипящие звуки
	1 из 2
	50

	8.Улучшение памяти, внимания, эмоций
	5 из 7
	71,4

	9.Увеличение активного словарного запаса, улучшение произношения
	23 из 29
	79,3

	Всего
	49 из 75
	65,3

Из таблицы 56 следует, что у 65,3% детей улучшилось психо-речевое развитие, в виде увеличения пассивного словаря, улучшения памяти, дети стали повторять слоговые слова, им были поставлены звуки.
4.1.7 Оценка эффективности комплексной реабилитации с использованием международных шкал
В г.Астана построен и сдан в эксплуатацию Республиканский детский реабилитационный центр (РДРЦ) на 300 коек для детей с психо-неврологическими, эндокринными и ортопедическими заболеваниями. Центр функционирует с 2007 года, при этом модель РДРЦ «Балбулак», принцип комплекса реабилитационных услуг были внедрены в деятельность нового предприятия. РДРЦ оказывает высокоспециализированную реабилитационную помощь детям с ограниченными возможностями. Госпитализация детей осуществляется по заездной системе по квотам, формам 20-У. Для подтверждения эффективности, предложенной нами модели центра реабилитации, и оценки полученных результатов 80 детей с разными спастическими формами ДЦП были обследованы с использованием модифицированной шкалы спастичности Ашворта, GMFCS, 100% психо-эмоциональной шкалы. Курс реабилитации составил 27 дней. Возраст детей был от 7 до 11 лет. Из 80 детей 40 больных получили комплекс реабилитационных услуг, одной из составляющих были инъекции БТ-А. Эти дети были в основной группе. Контрольная группа также была из 40 детей, получивших комплекс реабилитации, но без инъекции препарата. В обеих группах были больные с двойной гемиплегией, спастической диплегией, гемипаретической и смешанной формами ДЦП, что показано в таблице 57.

Таблица 57 – Количество больных в основной и контрольной группах
	Формы ДЦП
	Основная группа
	Контрольная группа

	
	N
	%
	N
	%

	Двойная гемиплегия
	8
	20
	8
	20

	Спастическая диплегия
	10
	25
	10
	25

	Гемипаретическая
	10
	25
	10
	25

	Смешанная
	12
	30
	12
	30

	Всего
	40
	100
	40
	100

	Примечание: N – количество обследованных детей

Как видно из таблицы 57, в обеих группах представлено одинаковое количество больных, наименьшее число было детей с двойной гемиплегией.

Оценка эффективности лечения по международным шкалам производилась путем сравнения оценок при поступлении больных и перед выпиской, что отмечалась в реабилитационных картах. В таблице 58 представлены полученные результаты у детей обеих групп по шкале Ашворта.
Таблица 58 – Оценка эффективности курса реабилитации по шкале Ашворта у детей основной и контрольной групп
	Формы ДЦП

	Основная группа
	Контрольная группа

	
	при поступ-лении
	при выписке
	при поступ-лении
	при выписке

	Двойная гемиплегия (N=8)
	3,4
	2,1
	2,6
	1,7

	Спастическая диплегия (N=10)
	3,6
	2,6
	1,9
	1,5

	Смешанная форма (N=10)
	3,2
	2,4
	1,7
	1,2

	Гемипаретическая (N=12)
	3,4
	2,5
	3
	2

	M±m
	3,4±0,1
	2,4±0,15
	2,1±0,5
	1,6±0,25

	t
	
	5,5***
	
	0,84

	Примечание: N – количество обследованных детей; M - средняя арифметическая; m - ошибка средней арифметической; t – критерий Стьюдента; звездочками отмечены статистически достоверные изменения: *** - р<0,001

Согласно таблице 58, по шкале Ашворта в основной группе больных, отмечалось улучшение средних значений при всех формах ДЦП при выписке в сравнении с поступлением (при поступлении 3,4±0,1, при выписке - 2,4±0,15) различия существенны (t=5,5, p<0,001). В контрольной группе больных также отмечалось улучшение значений показателей при выписке по сравнению с показателями при поступлении (2,1±0,5 при поступлении и 1,6±0,25 - при выписке), которые были менее выраженные, а различие значений показателей незначимо.

В таблице 59 продемонстрированы различия основной и контрольной групп по шкале GMFCS.
Таблица 59 – Оценка эффективности курса реабилитации по шкале GMFCS у детей основной и контрольной групп

	Форма ДЦП

	Основная группа
	Контрольная группа

	
	при поступлении
	при выписке
	при поступлении
	при выписке

	Двойная гемиплегия (N=8)
	4,1
	3,2
	3,6
	3

	Спастическая диплегия (N=10)
	3,6
	2,6
	2,1
	1,6

	
	
	
	
	

	Смешанная форма (N=10)
	3,4
	3,2
	1,6
	1,5

	Гемипаретическая форма (N=12)
	3,3
	2,5
	2,5
	1,6

	
	
	
	
	

	M±m
	3,60±0,25
	2,87±0,32
	2,45±0,60
	1,90±0,54

	t
	
	4,3***
	
	0,81

	Примечание: N – количество обследованных детей; M - средняя арифметическая; m - ошибка средней арифметической; t – критерий Стьюдента; звездочками отмечены статистически достоверные изменения: *** - р<0,001

Согласно таблице 59, в основной группе больных было улучшение средних значений всех форм ДЦП при выписке, чем при поступлении (3,60±0,25и 2,87±0,32), различия значимые (t=4,3, p<0,001). В контрольной группе больных, также отмечалось улучшение значений показателей при выписке по сравнению с показателями при поступлении (2,45±0,60 и 1,90±0,54), но различие несущественно.

В таблице 60 показаны данные оценки эффективности реабилитации по 100% психо-эмоциональной шкале.

Таблица 60 – Оценка эффективности курса реабилитации по100% психо-эмоциональной шкале у детей основной и контрольной групп

	Форма ДЦП

	Основная группа
	Контрольная группа

	
	при поступлении
	при выписке
	при поступлении
	при выписке

	Двойная гемиплегия (N=8)
	55,6
	78,7
	50
	67,5

	Спастическая диплегия (N=10)
	90
	100
	59,5
	69

	
	
	
	
	

	Смешанная форма (N=10)
	54,2
	80,8
	44,2
	49,2

	Гемипаретическая форма (N=12)
	72,5
	81,1
	79,5
	86,5

	
	
	
	
	

	M±m
	68,1±13,2
	85,1±7,4
	58,3±11,2
	68,0±9,7

	t
	
	1,1
	
	0,66

	Примечание: N – количество обследованных детей; M - средняя арифметическая; m - ошибка средней арифметической; t – критерий Стьюдента

Согласно таблице, по психоэмоциональной шкале значения при выписке были выше, чем при поступлении (68,1±13,2 и 85,1±7,4), но различие несущественно. В контрольной группе также отмечалось улучшение значений показателей при выписке по сравнению с показателями при поступлении (58,3±11,2 и 68,0±9,7) и различие также незначимо.

При сравнительной оценке средних значений по 4-м формам ДЦП в основной и контрольной группах по 3-м международным шкалам были отмечены большие значения средних при поступлении у больных основной группы, но значимые различия выявлены при оценке средних только по шкале Ашворта (t=2,6, p<0,05). Это значит, что по тяжести неврологических нарушений дети основной группы были несколько тяжелее, чем больные контрольной группы.

Кроме того, существенные различия средних значений показателей по шкале Ашворта в основной и контрольной группах получены при выписке больных. Так, если средние показатели по шкале Ашворта при поступлении в основной группе были 3,4±0,1, а при выписке 2,4±0,15, то в контрольной группе эти показатели составили соответственно 2,1±0,5 и 1,60±0,25, t=2,76, p<0,01. На основании этого можно сделать вывод, что в основной группе больных, получавших дополнительно к общему курсу реабилитационной терапии иньекции БТ-А, улучшение по шкале Ашворта при выписке больных было лучше, чем у больных контрольной группы. Инъекции препарата в комплексе реабилитационных мероприятий улучшают неврологическое состояние больных.
Таким образом, сравнительная оценка эффективности курса реабилитации по международным шкалам, показала существенную эффективность основной группы по сравнению с контрольной группой. Использование международных шкал оценки состояния больных с ДЦП позволяют проводить сравнительные исследования проводимых курсов реабилитационной терапии, основанных на единых подходах характеристики тяжести психо-неврологических нарушений у детей. Увеличение объема движений после ботулинотерапии способствовало развитию высших корковых функций: у детей с тяжелыми формами ДЦП: увеличился активный словарный запас, появились элементарные понятия об окружающем мире. Это еще раз подтверждает то, что ребенок развивается через движение, игру, познает мир, соприкасаясь с ним.
Итак, применение 3-х аспектов реабилитации: медицинской, педагогической, социальной в условиях одного центра и их непосредственное взаимодействие между собой, являются обязательным условием для абилитации детей с ограниченными возможностями и особенностями в развитии. Проводимый же комплекс мероприятий в РДРЦ, с использованием инновационных технологий, когда один метод дополняет другой, необходимо рассматривать, как высокотехнологичную и высокоспециализированную реабилитационную помощь детям с ограниченными возможностями. При этом комбинация методов и методик медицинского аспекта, таких, как ЛФК и кинезотерапии с использованием лечения «положением» при помощи стендеров, позиционеров, вертикализаторов, массажа, инъекций ботулотоксина, позволяет получить наиболее оптимальные положительные результаты у детей со спастическими формами ДЦП. Отдельное применение разных методов без их сочетания не соответствует современным требованиям реабилитологии и не приносит ожидаемых эффектов.

Следовательно, перечисленные методики, используемые в РДРЦ, являются новыми, инновационными технологиями. А взаимодействие медицинского, педагогического, социального аспектов, грамотное сочетание разных методов соответствуют современным требованиям, предъявляемым к реабилитологии. Разработанная же модель реабилитационного центра позволяет реализовать комплексную программу социально-бытовой адаптации через систему медико-психолого-педагогических меропритяий.

5 Характеристика службы детской реабилитологии в Республике Казахстан

5.1 Оценка уровня организации реабилитационной помощи

По данным МЗ РК на 01.01.2007 года в Республике насчитывалось 43 472 ребенка-инвалида. В Казахстане ежегодно рождаются свыше 300 тысяч детей. Из 1000 родившихся каждый четвертый ребенок имеет ту или иную патологию, что определяет состояние здоровья этих детей в последующие годы и влияет на их дальнейшее психическое и физическое развитие. Кроме того, 5,5% новорожденных по тем или иным причинам рождаются недоношенными, среди которых в дальнейшем формируется больший процент детей с различными аномалиями развития и детей с ограниченными возможностями. В целом в год рождаются свыше 4 тыс. детей с подобными патологическими изменениями.

Основной причиной инвалидизации детей является тяжелое поражение центральной и периферической нервной системы (врожденные пороки развития, онкологические заболевания ЦНС, перенесенные нейроинфекции: менингиты, менингоэнцефалиты, полирадикулоневриты и пр., последствия тяжелых черепно-мозговых травм), что нередко приводит к умственной и физической неполноценности. Часть этих детей находится в интернатных учреждениях Министерства труда и социальной защиты.

Согласно ведомственной статистической отчетности МЗ РК, формы №52-здрав, с 2000 года по 2008 год отмечается увеличение числа детей с ДЦП до 16 лет на 343 человека с 8412 до 8755, в среднем на 4% [280, 281].

Количество детей-инвалидов в Республике и удельный вес больных с ДЦП представлены в таблице 61
Таблица 61 – Количество детей с ДЦП в общей структуре детской инвалидности (до 16-ти лет)

	Год
	Всего детей-инвалидов (n)
	Из них с неврологическими заболеваниями
	Всего с ДЦП (n)
	ДЦП из числа инвалидов с неврологической патологией, %

	
	
	n
	%
	
	

	2000
	43393
	13554
	31,2
	8412
	62,1

	2001
	44666
	13997
	31,3
	8455
	60,4

	2002
	45131
	14236
	31,5
	8539
	60,0

	2003
	46779
	14655
	31,3
	8742
	59,6

	2004
	42996
	13859
	32,2
	8286
	59,8

	2005
	44965
	14538
	32,3
	8383
	57,6

	2006
	45230
	14389
	31,8
	8282
	57,5

	2007
	43472
	14283
	32,8
	8301
	58,1

	2008
	44574
	14942
	33,5
	8755
	58,6

Из данной таблицы, следует, что в общей структуре детской инвалидности 1/3 (31-33,5%) составляют больные с неврологическими заболеваниями, из них на долю ДЦП приходится более половины случаев (57,5-62,1%). По данным Р.Г. Юрьевой в структуре детской инвалидности Санкт-Петербурга с 2000 по 2006 г.г. первое-второе место занимали болезни нервной системы (18,9-27,0%), что ниже наших данных [282]. Доля ДЦП в общей структуре детской инвалидности составила 19,4-19,6%.

Таким образом, ДЦП – это тяжелое инвалидизирующее, распространенное заболевание, составляющее основной процент всех неврологических заболеваний детского возраста.

Лечебно-реабилитационная помощь этой категории пациентов, в основном оказывается в условиях стационаров и поликлиник. Первые реабилитационные учреждения в республике стали появляться 15 лет назад, с начала 90-х годов прошлого столетия, которые размещались в нетиповых, приспособленных помещениях, без соответствующего оборудования и подготовки специалистов. За последнее десятилетие стали открываться новые центры реабилитации в различных ведомствах, как в государственном, так и негосударственном секторах. В 2007 году в перечень специальностей включен врач-реабилитолог. Вместе с тем, имеется ряд проблем в организации службы реабилитологии. До сих пор имеет место терминологическая путаница и неверное толкование значения «восстановительное лечение» и «реабилитация». В связи с этим хотелось отметить, что восстановительное лечение направлено на восстановление нарушенных функций, а комплексная реабилитация - на восстановление личности и ее полноценной жизни в условиях повседневной деятельности [283]. Для полной оценки состояния реабилитационной службы в Казахстане нами была изучена деятельность 23 реабилитационных центров Республики, указанных в таблице 62.

Таблица 62 – Реабилитационые учреждения Республики Казахстан

	Название центра
	Регион
	Профиль
	Кол-во коек
	Ведомственная принадлеж-ность

	1
	2
	3
	4
	5

	РДРЦ «Балбулак»
	Алматы
	Психоневрологический
	75
	МЗ РК

	ДРЦ
	Алматы
	Соматический Неврологический
	120

20
	ДЗ

	РЦ «Болашак»
	Кокшетау
	Психо-неврологический
	100
	ДЗ

	РЦ «Мейрим»
	Шымкент
	Психо-неврологический
	100
	ДЗ

	РЦ «Умит»
	Караганда
	Психо-неврологический
	150
	ДЗ

	Продолжение таблицы 62

	1
	2
	3
	4
	5

	РЦ «Мать и дитя»
	Тараз
	гинекология соматический для детей
	70

80
	ДЗ

	РО в областной больнице
	Кзылорда
	Неврологический
	10
	ДЗ

	РО с дневным стационар.
	Петро-павловск
	Неврологический
	8
	ДЗ

	РО с дневным стационар. (пол-ка №1)
	Петро-павловск
	Соматический
	20
	ДЗ

	РО при ЦРБ
	Уральск
	Соматический
	10
	ДЗ

	РО с дневным стационаром (пол-ка)
	Атырау
	Соматический
	10
	ДЗ

	Нац.научно-практ. центр коррекц-й педагогики (САТР)
	Алматы
	Психо-неврологический, ПМПК
	
	МОН

	РЦ
	Атырау
	Неврологический
	75
	ДО

	РЦ
	Усть-Каменогорск
	Психо-неврологический
	120
	ДТСЗ

	РЦ «Акбобек»
	Актобе
	Соматический, в т.ч. неврологи-ческие койки -25
	95
	Частный, гос.заказ

	РЦ «Шипагер»
	Актау
	Психо-неврологический
	30
	Частный, гос.заказ

	ДРЦ «Токтамыс»
	Семей
	Неврологический
	
	Частный, гос.заказ

	ТОО «ЦР» дневной стационар
	Астана
	Соматический, в т.ч. неврологические койки
	90
	Частный, гос.заказ

	ТОО «Дом здоровья»
	Астана
	Соматический
	
	Частный, гос.заказ

	Центр «Кенес»
	Алматы
	Психо-неврологический
	80
	Частный

	РЦ «Самал»
	Павлодар
	Психо-неврологический
	
	ОО

	Лига «Акбота»
	Алматы
	Психо-неврологический
	
	ОО

	ОО родителей по опеке детей- инвалидов «Алпамыс»
	Талды-корган
	Невролого-педагогические консультации
	
	ОО

	Примечание: РО – реабилитационное отделение; ДЗ – департамент здравоохранения; ДО – департамент образования; ДТСЗ – департамент труда и социальной защиты; ОО – общественное объединение

Согласно таблице 62, в Республике Казахстан имеются 23 различных учреждения, с разной ведомственной принадлежностью, занимающихся реабилитацией детей, у которых отмечаются те или иные заболевания. Из общего числа представленных организаций – 11 учреждений (47,8%) находятся в ведомстве здравоохранения, в 5 частных центрах (22,7%) департаменты здравоохранения размещают государственные заказы на осуществление реабилитационной помощи. Из 11 учреждений здравоохранения - 6 (54,5%) имеют статус реабилитационного центра, самостоятельного юридического лица, а остальные 5 в городах Кзылорда, Уральск, Петропавловск, всего лишь - реабилитационные отделения в составе стационаров или поликлиник, при этом только в два отделения госпитализируются больные с неврологической патологией, в другие 3 – дети с разными соматическими заболеваниями. Психо-неврологический профиль отмечен у 4-х центров из 6, 2 других – общесоматических центра, в составе которых имеется небольшое количество неврологических коек, где получают лечение дети с негрубой патологией. В городах Костанай, Джезказган, вовсе отсутствуют подобные учреждения.

Таким образом, в системе здравоохранения нейрореабилитацией занимаются только 4 центра, что составляет 36,4%.

Мы проанализировали объем оказанной помощи реабилитационными учреждениями в 2003 году, что представили в таблице 64. На момент проводимой работы, некоторые указанные центры в таблице 63 не существовали, в связи, с чем в таблице 63 представлены данные по 19 организациям.

Таблица 63 – Количество больных, получивших реабилитационную помощь в 2003 году в центрах Казахстана

	Реабилитационные учреждения
	Количество коек
	Профиль
	Ведомст-венная принад-лежность
	Проле-ченные больные в 2003 г.

	1
	2
	3
	4
	5

	РДРЦ «Балбулак»
	75, из них 45 детских
	Психо-невроло-гический
	МЗ РК
	972

	РЦ «Болашак» (г.Кокшетау)
	100
	Психо-невроло-гический
	Областной ДЗ
	2355

	РЦ «Мейрiм» (г.Шымкент)
	100
	Психо-невроло-гический
	Областной ДЗ
	831

	ДРЦ (г.Алматы)
	120

	Сомати-ческий, в т.ч. 20 -неврологический
	Городской ДЗ
	1817, из них – 260 неврол.

	Продолжение таблицы 63

	1
	2
	3
	4
	5

	РЦ «Мать и дитя» (г.Тараз)
	150, из них

80 –педиатр.
	Гинеко-логический, педиат-рический
	Областной ДЗ
	1233, из них – 191 невролог, 35 – ДЦП

	РО с дневным стационаром (г.Петропавловск)
	8,

на 125 посещен. в день
	Невроло-гический
	Областной ДЗ
	3176

	РО с дневным стационаром (пол-ка №1. г.Петропавловск
	20,

 на 110 посещен. в день
	Соматический
	Областной ДЗ
	1125

	РО при ЦРБ (ЗКО)

	10
	Соматический
	Областной ДЗ
	115

	РО с дневным стационаром (гор.пол-ка, г.Атырау)
	10
	Соматический
	Областной ДЗ
	1940

	Центр «САТР» (г.Алматы)
	ПМПК
	Психо-невроло-гический
	МОН РК
	383

	РЦ (г.Атырау)

	75
	Невроло-гический
	Областной ДО
	450

	РЦ (г.Усть-Каменогорск)

	120
	Невроло-гический
	Областной ДТСЗ
	60

	ТОО «РЦ» дневной стационар (г.Астана)
	60

	Соматический
	Частный
	908,

из них 228 – неврол.

	Центр «Кенес» (г.Алматы)
	80
	Психо-невроло-гия
	Частный
	80

	РЦ «Акбобек» (г.Актобе)
	95
	Соматический в т.ч. невролог
	Частный, гос.заказ
	4077, из них 581 –невролог.

	Лига «Акбота» (г.Алматы)
	Амбула-торный
	Психо-невроло-гический
	ОО
	-

	ОО родителей по опеке детей-инвалидов «Алпамыс» (г.Талдыкорган)
	Амбула-торный
	Невроло-гический, педагогические консуль-тации
	ОО
	600

	Центр «Самал» (г.Павлодар)
	50
	Психо-неврологический
	ОО
	2100

	ТОО РЦ «Токтамыс»
	Амбулат., 30 посеще-ний в день
	Невроло-гический
	Частный
	200

	Всего
	
	
	
	22 422

	Примечание: РО – реабилитационное отделение; ДЗ – департамент здравоохранения; ДО – департамент образования; ДТСЗ – департамент труда и социальной защиты; ОО – общественное объединение

Согласно таблице 63, из 19 различных учреждений с разной ведомственной принадлежностью, только 9 (47,4%) находятся в системе здравоохранения и только 3 из 9 (33,3%) – специализированные, психоневрологические учреждения, занимающиеся комплексной реабилитацией детей с ограниченными возможностями, соответствующие своему названию, а остальные 6 выполняют функции оздоровительных и восстановительных лечебных учреждений. И при этом большая часть неврологических больных получает лечение только в отделениях при областных больницах и городских поликлиниках. Стационарное лечение, как известно, длится всего 10-15 дней, за этот период времени можно провести терапию острого состояния, не всегда удается купировать судороги, а реабилитационный процесс невозможен в столь короткое время. А в таких областях, как Мангистауская, Кызылординская, Костанайская, Карагандинская термин «реабилитации» даже не использовался, т.к. в этих регионах в 2003 г. подобных учреждений не существовало. Также из представленной таблицы 64, следует, что всего в 19 указанных организациях в 2003г. было оздоровлено 22 422 детей с различной патологией, из них 46,2% составили больные с неврологическими заболеваниями (10 367). В учреждениях здравоохранения было оздоровлено 13 564 ребенка (60,5%), из них с неврологической патологией 7785 человек (57,4%). На долю центров другой ведомственной принадлежности приходится 39,5% - 8858 детей от всех пролеченных больных в Республике. Удельный вес детей с ограниченными возможностями в этих учреждениях составляет 52,8% (4682 ребенка). Все указанные учреждения размещались в нетиповых зданиях, в приспособленных помещениях, чаще это - бывшие детские сады и 3 из 23-х– профилактории (таблица 63). Центр «Токтамыс» в городе Семей расположен в квартире, приспособленной для оказания реабилитационной помощи, абсолютно не соответствующей требованиям санитарных норм и правил, однако городской департамент здравоохранения вынужден размещать госзаказ за неимением лучшего. Лига «Акбота» и Общественные Объединения (ОО) родителей по опеке детей-инвалидов «Алпамыс» не имеют своего помещения, постоянно меняют место расположения, что отрицательно отражается на процессе и эффективности проводимой работы. Часть частных центров ОО проводят работу, занимаясь лишь культурно-досуговым и социально-педагогическим патронажем детей-инвалидов, и не предоставляют медицинские реабилитационные услуги. Необходимо также отметить низкий уровень оснащенности региональных центров, который не соответствует современным стандартам, имеет место недостаток и отсутствие тренажеров, позиционеров, вертикализаторов, специальной мебели, различных мягких модулей, сенсорных комнат, НИТ, вспомогательных средств передвижения, а также ортезирования. Так, только в 4-х центрах из 23 учреждений, приведенных в таблице 6, имеется современное реабилитационное оборудование, что составляет лишь 18%. В 18 центрах (82%) отмечается недоукомплектованность такими специалистами, как логопеды, психологи, дефектологи, инструкторы и врачи ЛФК, а также имеет место их слабая подготовленность.

Мы пытались создать регистр детей-инвалидов до 15 и до 18 лет, из них хотели выяснить удельный вес инвалидов по заболеваниям ЦНС, но провести это мероприятие оказалось непростым делом. В процессе работы мы столкнулись с рядом трудностей, таких как:

1) некоторые сведения нам так и не были предоставлены, т.к. такими данными главные педиатры не владели, ссылаясь при этом на то, что это неутвержденная форма отчетности;

2) в областных департаментах здравоохранения не оказалось данных об учреждениях другой ведомственной принадлежности;

3) отсутствовала преемственность между существующими центрами;

4) не было сведений о пропускной способности этих центров, их коечной мощности и результатах, эффективности проводимой им реабилитации.

Собранные нами данные обобщены в следующей таблице 64.
Таблица 64 – Количество детей по регионам
	Область
	Количество детей в РК
	Количество детей-инвалидов.

	
	Всего
	15-18 лет
	Всего

до 18 лет
	Патология ЦНС до 18 лет
	Всего

до 15 лет
	Патоло-гия ЦНС до 15 лет
	ДЦП
	ВПР

ЦНС

	
	до 15 лет
	из них до 7 лет
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Акмолинская
	181730
	2285
	43655
	3966
	-
	3515
	518
	82- 0,04%
	28

	Актюбинская
	191092
	51597
	45521
	1296
	602
	1953
	518
	352-0,2%
	24

	Алматинская
	422901
	161159
	96682
	5521
	1672
	3647
	2758
	1437-0,3%
	516

	Атырауская
	145057
	57939
	25252
	1728
	-
	1466
	663
	388-0,3%
	109

	Восточно-Казахстанская
	327793
	115923
	92090
	4823
	1502
	-
	-
	768-0,2%
	908

	Жамбылская
	278001
	188466
	58403
	3366
	1382
	2894
	1187
	630-0,2%
	198

	Западно-Казахстанская
	159912
	56752
	38632
	2641
	-
	2230
	769
	388-0,2%
	41

	Карагандинская
	297764
	132714
	80815
	4561
	-
	-
	1044
	666-0,2%
	153

	Кзылорднская
	202424
	83733
	39952
	2997
	1029
	-
	-
	278-0,1%
	337

	Костанайская
	200384
	75898
	54192
	1057
	601
	659

(16)
	537 (16)
	376-0,2%
	-

	Мангистауская
	115619
	47337
	25613
	1126
	-
	936
	228
	194-0,2%
	124

	Павлодарская
	186700
	68051
	57204
	-
	49
	-
	-
	516-0,3%
	-

	Северо-Казахстанская
	142826
	46847
	41300
	2066
	498
	1590
	-
	268-0,2%
	

	Южно-Казахстанская
	781000
	321202
	126600
	8549
	-
	7368
	2272
	1676-0,2%
	110

	г. Алматы
	302036
	73604
	48063
	2692
	986
	2165
	809
	519-0,2%
	125

	г. Астана
	92000
	26724
	23869
	685
	-
	590
	263
	168-0,2%
	58

	ВСЕГО
	4027239
	1510231
	897843
	47074
	8321
	29013
	11566
	8706-0,2%
	3131

Согласно данным, представленным в таблице 64, в 2003 году в Республике детей до 18 лет насчитывалось 4 млн.925 тыс. 82 человека (1/3 населения), определить общее количество детей с ДЦП и другими неврологическими заболеваниями до 15 и до 18 лет не удалось, т.к. часть главных педиатров представили данные до 15 лет, часть – до 16 лет, другая часть до 18 лет. Цифры, указанные в данной таблице не совпадают с данными таблицы 5, где представлена официальная ведомственная статистика. В официальных отчетах собраны данные детей до 16 лет, мы же запрашивали данные до 15 или 18 лет. Это указывает на то, что специалисты департаментов здравоохранения недостаточно владеют информацией и неохотно предоставляют имеющие данные.
Итак, проведенный анализ позволяет сделать следующие выводы:

1) в регионах реабилитационной службы, как таковой, не существует, в перечень специальностей штатная единица врача-реабилитолога была введена только в 2007 году;

2) на сегодняшний день нет единого взгляда в понимании различий между реабилитацией и восстановительным лечением, между реабилитационным центром и оздоровительным санаторием;

3) отсутствуют единые подходы к отбору больных на реабилитацию, выбору методов и методик, а также определению контингента больных, нуждающихся в комплексной реабилитации;

4) имеет место терминологическая путаница, приводящая к несоответствию названия реабилитационного центра и проводимой работы учреждения.
Следовательно, большинство реабилитационных учреждений в системе здравоохранения занимаются оздоровлением соматических больных. И тут будет правомочнo напомнить, что восстановительное лечение может проводить любой специалист (пульмонолог, нефролог, кардиолог, гастроэнтеролог и т.д.) в условиях оздоровительных санаториев и дневных стационаров в подостром периоде заболевания, а реабилитацией детей с инвалидизирующими заболеваниями нервной системы и опорно-двигательного аппарата, социально дезадаптированных, должен заниматься врач-реабилитолог в резидуальном периоде заболевания, в стадии ремиссии в условиях специализированных реабилитационных центров или отделений.

Реабилитация – комплексный, системный подход с лечебной коррекцией, обучением инвалида, созданием для него оптимальных условий среды обитания с учетом его ограниченных возможностей. При этом реабилитационные центры не подменяют работу восстановительных центров и дневных стационаров, предназначенных для оздоровления сохранных детей с различной соматической патологией. Здесь уместно напомнить о приказе МЗ РК №430, 2003г. «Об утверждении видов и объемов восстановительного лечения и медицинской реабилитации», который ныне переутвержден и нами даны предложения и дополнения в данный приказ (приложение В). Необходимо повсеместно названия учреждений привести в соответствие с данным документом.
В настоящее время вопрос о подготовке врачей-реабилитологов в Республике решить не представляется возможным в связи с отсутствием курсов или кафедры реабилитологии, поэтому процесс подготовки врачей, занимающихся в этой области многоступенчатый. Чаще, и это правильно, это врачи-неврологи, которые должны пройти специализацию по ЛФК, рефлексотерапии, физиотерапии, психологии. Также обстоит дело и с врачами-ЛФК, нет курсов переподготовки, усовершенствований. На циклах усовершенствования инструкторов ЛФК мало часов отводится вопросам реабилитации больным с неврологической патологией.
Помимо слабой материально-технической базы имеющихся учреждений, обращают на себя внимание следующие моменты:

1) в Республике нет единого подхода, программы для осуществления реабилитационной помощи;

2) отмечается недостаточная координация медицинской службы и других ведомств (образования, социальной защиты);

3) нет реабилитационных стандартов, являющихся основой для объективной оценки качества и эффективности реабилитации инвалидов;

4) отсутствует контроль за качеством поставляемых услуг, проводимых лечебно-реабилитационных мероприятий, какой комплекс реабилитационных мероприятий в этих учреждениях используется и какова их эффективность;

5) нет научной базы, где бы изучалась, систематизировалась и анализировалась проводимая работа, где также проводилась бы разработка принципов, методологии, методов, организационных форм медико-социальной реабилитации, создавались бы новые и совершенствовались имеющиеся реабилитационные технологии;

6) отсутствуют кафедры, курсы для подготовки и переподготовки специалистов;

7) в стране отсутствует безбарьерная окружающая среда, что делает невозможным интеграцию людей с ограниченными возможностями в общество, усугубляя без того тяжелое положение инвалидов;

8) имеет место низкий уровень реабилитационной индустрии, выпускаемые протезными заводами, протезы, ортезы, обувь, некоторые вспомогательные средства передвижения не соответствут современным стандартам.

Таким образом, в Республике Казахстан при дефиците реабилитационных коек для детей с ограниченными возможностями, наблюдается низкая материально-техническая база и недостаточный уровень квалификации специалистов, что, несомненно, оказывает влияние на исход заболевания. А также реализация индивидуальных программ реабилитации в учреждениях разной ведомственной принадлежности без их тесного взаимодействия часто не обеспечивает необходимый системный подход и комплексность реабилитационных мер. Все эти данные указывают на начальный этап развития реабилитационной службы в Казахстане, что требует вложения значительных средств и усилий для дальнейшего становления реабилитологии, для создания модели реабилитационного центра и организации комплекса услуг, способствующих улучшению состояния детей и снижению уровня ранней инвалидизации. Организация любой новой службы – это нелегкий, длительный процесс. Начинать необходимо с нормативно-правовой базы, без которой процесс организации службы приобретает стихийный характер.

Вместе с тем, подписание Казахстаном Конвенции о правах инвалидов – фундаментальная веха в истории социальной защиты инвалидов в Республике. Изменившиеся социально-политические условия создают предпосылки для понимания социальной защиты инвалидов не как узковедомственной, а как общегосударственной проблемы, затрагивающей интересы всего общества, и обязанностью государства по отношению к инвалидам является обеспечение социальной защищенности. Это возлагает на Центральные, местные исполнительные органы и работодателей ответственность за обеспечение реализации законодательства в области социальной защиты инвалидов на совершенно новом уровне, соответствующем международным нормам и стандартам [284]. Это дает надежды на скорое улучшение состояния реабилитологии в нашей стране. Специалисты из России [285] также указывают на подобные недостатки в их системе реабилитации, с которыми они сталкиваются, на нерешенность многих проблем: узкопрофилированность центров и отделений восстановительного лечения, недостаточную мощность, слабое материальное оснащение и научно-методическое обеспечение.

5.2 Организация реабилитационного процесса в Республиканском детском реабилитационном центре «Балбулак»
Республиканский детский реабилитационный центр «Балбулак» (РДРЦ «Балбулак») для детей с органическим поражением нервной системы и психики был организован в 1995 году МЗ РК на базе детского сада Совета Министров КазССР, в предгорьях Алатау. РДРЦ «Балбулак» – государственное учреждение, финансируется из республиканского бюджета. Коечная мощность составляет 75 коек с совместным пребыванием матери и ребенка. Штатное расписание состоит из 128 единиц, из них врачебный персонал составляет 14,0, средний медицинский персонал – 33,0, педагогический персонал – 13,0, специалисты ортезного цеха – 5,0 единиц. Центр располагает следующими помещениями (Приложение Г):

– зал лечебной физкультуры, оснащенный современными тренажерами, вертикализаторами, позиционерами, стендерами, опорными рамами, ходунками, специальными сиденьями, креслами BUSH, шаровым бассейном, мягкими модулями фирмы «Хью-Стипер-ЛТД» (Великобритания);

– 3 физиотерапевтическими кабинетами;

– соляной шахтой (галакамерой);

– кабинетом логопеда;

– кабинетом психолога;

– кабинетом дефектолога;

– классом с двумя игровыми комнатами;

– сенсорной комнатой, со специальным мягким покрытием, прожекторами, гидроматрацем с подогревом, настенными звучащими панно, пианино, пузырьковыми трубками, тактильными фибронитями;
– бассейном,

– лабораторией;

– процедурным и иглотерапевтическим кабинетами.

Для дополнительного обследования детей в центре имеются электрокардиограф, электроэнцефалограф, электромиограф, стабилограф, ультразвуковой аппарат для обследования внутренних органов, стоматологический кабинет. С 2004 года на базе РДРЦ «Балбулак» развернут ортезный цех для изготовления сплинтов, ортезов, корсетов и стелек.

Нами были разработаны структура, штатное расписание, показания и противопоказания для госпитализации, реабилитационная карта на казахском и русском языках, утвержденные МЗ РК, указанные в руководстве для врачей, изданном в 2008 году (приложение Д). Дети госпитализировались из всех регионов Республики по путевкам. Проводилось одномоментное поступление и выписка больных. Срок реабилитации составлял 28 дней, в течение которого проводилась комплексная медико-психолого-логопедо-педагогическая коррекция и социальная адаптация. Использовался принцип реабилитационной команды, в которую принимались и родители. За год проходило 12 заездов, график которых утверждался уполномоченным органом – МЗ РК. Проведение заездной формы дает возможность:

– соблюдения санитарно-дезинфекционного режима, проведения санитарных дней обработки между заездами и минимализации вспышек внутрибольничной инфекции после заноса воздушно-капельных детских инфекций и других инфекционных заболеваний;

– увеличения количества групповых занятий, способствующих продуктивному общению детей с ограниченными возможностями со своими сверстниками и взрослыми;

– составления общей реабилитационной программы на заезд, что способствует формированию мотивации в целом, включению пациентов в коллективные формы деятельности, привлечению к оценочной деятельности и формированию самооценки, с поощрением познавательной и двигательной активности детей;

– составление жесткого расписания для специалистов, улучшающих продуктивность работы реабилитационной команды.
Заездная форма используется и российскими специалистами [286].
После госпитализации детей, осмотра всеми специалистами реабилитационной команды проводился медико-педагогический совет, на котором проводился обмен мнениями, согласование заключений и определение объема реабилитационных мероприятий, составлялась индивидуальная программа для каждого больного. В РДРЦ «Балбулак» организована «Школа матерей». За время госпитализации родителям и иным лицам, находящимся по уходу за ребенком, всеми специалистами в течение 15 дней читались лекции на различные темы. В процессе занятий на ЛФК, у логопедов мамы обучались элементам реабилитации для продолжения упражнений в домашних условиях. Родители вовлекались нами в процесс реабилитации, на необходимость и важность этого момента указывал в своей работе и С.Б. Лазуренко [152].

Целью коррекционно-педагогического процесса явилось развитие ребенка и гармонизация его состояния. Деятельность педагогов осуществлялась в тесном взаимодействии с медицинскими работниками. Включая в программу реабилитации медицинский, педагогический аспекты, мы обращали внимание и на социализацию пациентов, находившихся в РДРЦ с последующей их социальной интеграцией в общество. В связи с этим, одной из задач являлась социальная адаптация детей, которую мы реализовали следующим образом:

1) вовлечением больных в творческую деятельность (рисование, лепку, вышивание, пение, участие в инсценировках, спектаклях кукольного театра, КВНе, спортивных мероприятиях, танцах и т.д). Дети обретали уверенность в своих силах и способностях;

2) приобщением их к присутствию на каких-либо мероприятиях: концертах, соревнованиях, постановках кукольного театра, цирковых выступлениях.
Посещение указанных мероприятий мобилизовало эмоциональную сферу детей, побуждало интерес к окружающему миру, повышало мотивацию. Спортивные игры проводились со всеми атрибутами, присущими для таких мероприятий, т.е. поднимался флаг соревнований, вносился и зажигался олимпийский огонь, после окончаний эстафет, проводилось награждение олимпийскими медалями и призами. Помимо этого, дети вовлекались в участие в общественной жизни РДРЦ «Балбулак», проводилась ежедневная социализация ребенка. Они по графику осуществляли дежурства по столовой, по спальной комнате, следили за порядком, работали на приусадебном участке, ухаживали за комнатными растениями, занимались в костюмерной, где учились одеваться, застегивать и расстегивать пуговицы, молнии, шнуровать ботинки, овладевать навыками самообслуживания. Дети вывозились на ипподром для проведения иппотерапии.
По окончании курса лечения вновь проводился уже заключительный медико-педагогический совет, где подводились общие итоги реабилитации, а также обсуждались результаты каждого пациента с оценкой комплексной динамики стато-локомоторного развития и психо-речевой сферы, достигнутых за время пребывания ребенка в РДРЦ. Информация заносилась в подробную выписку, содержащая данные о проведенном лечении, обследовании, с подробными рекомендациями каждого специалиста.

В целях улучшения качества оказания реабилитационных услуг в условиях РДРЦ «Балбулак» нами были решены следующие задачи:

1) составлена структура оказания реабилитационных мероприятий в условиях центра;

2) разработан порядок и план госпитализации пациентов;

3) разработаны перечень, порядок и форма проведения реабилитационных мероприятий;

4) регламентирован порядок обследования детей с использованием клинических, инструментальных методов и функционально-диагностического оборудования;

5) разработан регламент обеспечения больных ортезной продукцией.

Схема структурно-функциональной модели РДРЦ и организации, взаимодействия всех аспектов реабилитации между собой внутри центра, а также с другими учреждениями представлена в приложении Е.
Таким образом, РДРЦ «Балбулак» является моделью реабилитационного учреждения для оказания комплексной медицинской, психолого-логопедо-педагогической и социальной помощи детям с ограниченными возможностями, с особенностями развития. Являясь центром республиканского значения, РДРЦ «Балбулак» оказывает методическую помощь региональным учреждениям городского, областного масштаба, проводит анализ их работы, а также консультации и обучение специалистов.

Итак, оказание разнопрофильной помощи детям в стенах одного реабилитационного центра, когда весь цикл реабилитации завершен, начиная от медико-психолого-педагогической части и заканчивая социальной адаптацией, социо-культурной реабилитацией (ортезирование, трудотерапия, участие в культурных, спортивных мероприятиях), является наиболее эффективным и результативным. Это позволило рекомендовать использовать данную модель при организации реабилитационных учреждений в городах Шымкент, Караганда, Актау, Актобе, Душанбе и Астана. Эффективность будет высокой при условии оснащенности современными тренажерами этих учреждений, использовании новых технологий и постоянном обучении персонала инновационным методикам

Республиканский детский реабилитационный центр (РДРЦ) в городе Астана на 300 коек для детей с поражением опорно-двигательной и эндокринной и нервной системы введен в эксплуатацию в 2007 году. Нами разработаны структура, штатное расписание и принято участие при проектировании и строительстве здания. Структура РДРЦ приведена в приложении Ж, которая наиболее полно отражает комплексную реабилитацию и является идеальной моделью современного учреждения.

Принцип интегративной формы комплексной реабилитации детей с ограниченными возможностями относится к новым технологиям, решающим целый ряд проблем детей-инвалидов и их семей и улучшающий качество жизни пациентов. Комплексная реабилитация становится одним из эффективных методов решения проблем состояния здоровья больного ребенка. Предусматривает дифференцированный подход при организации реабилитационного процесса в условиях центра, системный подход к консервативной реабилитации. Эффективность предложенных технологий подтверждается динамикой функционального состояния опорно-двигательного аппарата и манипулятивной функции рук.

Характер медико-социальных проблем ребенка-инвалида зависит от имеющейся у него патологии и комбинации нарушений тех или иных функций. Наиболее распространенными являются:

– проблемы самообслуживания (80% детей нуждаются в постоянной посторонней помощи),

– проблемы передвижения,

– проблемы, связанные с общением с окружающими,

– проблемы, связанные с трудовой деятельностью в будущем,

– психологические проблемы.

Реабилитационное воздействие должно быть направлено на 4 основные функциональные системы организма:

– двигательное, моторное развитие,

– сенсорную сферу,

– когнитивную сферу и речь,

– эмоционально-коммуникативную сферу и поведение.

Этих принципов мы и придерживались при проведении работы.

5.3 Региональная характеристика исследуемых больных
В РДРЦ «Балбулак» было госпитализировано лишь 22,5% детей из сельских мест. Проведя анализ госпитализации сельских и городских жителей в соотношении с формами ДЦП, мы получили следующие данные, указанные в таблице 65, которая свидетельствуют о том, что все формы ДЦП достоверно чаще наблюдались у городских жителей (77,5%), чем у сельских (22,5%). Структура ДЦП в городе и на селе примерно соответствует таковой во всей совокупности, за исключением двойной гемиплегии, которая в городе занимает шестое по распространенности место, а на селе пятое.

Таким образом, эти результаты подтверждают то, что высококвалифицированная реабилитационная помощь для детей сельских районов малодоступна, выделенные путевки для областей распределяются, в основном среди городских жителей. О подобных проблемах в сельских регионах Татарстана указывают Х.В.Иксанов с соавторами [287].

Мы также проанализировали, из каких регионов Казахстана и с какими формами ДЦП чаще поступали дети, что отразили в таблице 66.

Таблица 65 – Соотношение городских и сельских жителей

	Формы ДЦП
	Город
	Село
	Итого

	
	n
	А
	Б
	n
	А
	Б
	n
	%

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	

	Двойная гемиплегия (N=44)
	31
	70,5
	0,85

	5,9
	
	13
	29,5
	
	8,5
	0,29

	44
	100,0

	Спастическая диплегия (N=214)
	159
	74,3
	2,35

	30,3
	0,61

	55
	25,7
	
	36,2
	0,71

	214
	100,0

	Гемипаретическая (N=161)
	127
	78,9
	2,42

	24,2
	0,44

	34
	21,1
	
	22,4
	0,35

	161
	100,0

	Гиперкинетическая (N=131)
	106
	80,9
	2,33

	20,3
	1,22

	25
	19,1
	
	16,4
	0,36

	131
	100,0

	Смешанная (N=75)
	58
	77,3
	1,54

	11,0
	0,46

	17
	22,7
	
	11,2
	0,18

	75
	100,0

	Атонически-астатическая (N=51)
	43
	84,3
	1,59

	8,3
	0,34

	8
	15,7
	
	5,3
	
	51
	100,0

	Итого
	524
	77,5
	4,76

	100,
	
	152
	22,5
	
	100,0
	
	676
	100,0

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; r – коэффициент при сопоставлении с: А – местом проживания ребенка; Б – формами ДЦП; звездочками отмечены статистически достоверные различия: * - р<0,05; ** - р<0,01; *** - р<0,001

Таблица 66 – Распределение форм ДЦП в зависимости от регионов
	Регион
	Двойная гемиплегия (N=44)
	Спастическая диплегия (N=214)
	Гемипаретическая (N=161)

	
	n
	А
	Б
	n
	А
	Б
	n
	А
	Б

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r
	%
	r

	г. Алматы
	8
	7,8
	
	18,2
	0,29

**
	28
	27,2
	0,29

	13,1
	0,24

	21
	20,4
	0,16

*
	13,0
	0,40

	Алматинская
	5
	7,4
	
	11,4
	0,41

	26
	38,2
	0,35

	12,1
	
	18
	26,5
	0,59

	11,2
	0,24

	г. Астана
	3
	5,8
	
	6,8
	
	14
	26,9
	0,28

**
	6,5
	
	18
	34,6
	
	11,2
	0,24

	Акмолинская
	3
	9,7
	
	6,8
	
	16
	51,6
	0,64

	7,5
	
	6
	19,4
	
	3,7
	

	Актюбинская
	3
	7,5
	
	6,8
	
	11
	27,5
	
	5,2
	
	11
	27,5
	
	6,8
	

	Карагандинская
	3
	7,0
	
	6,8
	
	22
	51,2
	0,72

	10,3
	0,27

	4
	9,3
	
	2,5
	

	Павлодарская
	1
	2,4
	
	2,3
	
	15
	35,7
	0,50

	7,0
	0,20

	11
	26,2
	0,42

	6,8
	

	Жамбылская
	1
	2,0
	
	2,3
	
	13
	25,5
	0,29

**
	6,1
	
	10
	19,6
	
	6,2
	

	Костанайская
	2
	6,3
	
	4,4
	
	11
	34,4
	
	5,2
	0,24

	9
	28,1
	0,27

*
	5,6
	0,27

	Южно-Казахстанская
	4
	10,0
	
	9,1
	
	9
	22,5
	
	4,2
	
	8
	20,0
	0,29

**
	5,0
	0,29

	Кызылординская
	3
	6,7
	
	6,8
	
	8
	17,8
	0,40

	3,7
	
	11
	24,4
	0,32

**
	6,8
	

	Западно-Казахстанская
	1
	2,9
	
	2,3
	
	12
	35,3
	
	5,6
	0,22

	9
	26,5
	0,27

*
	5,6
	

	Продолжение таблицы 66

	Регион
	Двойная гемиплегия (N=44)
	Спастическая диплегия (N=214)
	Гемипаретическая (N=161)

	
	n
	А
	Б
	n
	А
	Б
	n
	А
	Б

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r
	%
	r

	Мангистауская
	1
	3,1
	
	2,3
	
	5
	15,6
	0,41

**
	2,3
	
	13
	40,6
	0,37

**
	8,1
	0,21

	Восточно-Казахстанская
	4
	13,8
	
	9,1
	
	7
	24,1
	
	3,3
	
	5
	17,2
	0,41

**
	3,1
	

	Атырауская.
	1
	5,9
	
	2,3
	
	9
	52,9
	0,37

*
	4,2
	
	4
	23,5
	
	2,5
	

	Северо-Казахстанская
	1
	5,9
	
	2,3
	
	8
	47,1
	0,40

*
	3,7
	
	3
	17,6
	
	1,9
	

	Итого
	44
	6,5
	
	100
	
	214
	31,7
	0,90

	100
	
	161
	23,8
	0,57

	100
	

	Примечание: N – количество обследованных детей; n – абсолютное число случаев; r – коэффициент при сопоставлении с: А – формами ДЦП; Б – местом проживания ребенка; звездочками отмечены статистически достоверные различия: * - р<0,05; ** - р<0,01; *** - р<0,001

Продолжение таблицы 66- Распределение форм ДЦП в зависимости от регионов
	Регион
	Гиперкинетическая (N=131)
	Смешанная (N=75)
	Атонически-астатическая (N=51)
	Итого

	
	n
	А
	Б
	n
	А
	Б
	n
	А
	Б
	n
	Б

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r

	г. Алматы
	19
	18,4
	
	14,5
	0,23

	17
	16,5
	0,38

	22,7
	0,53

	10
	9,7
	
	19,6
	0,25

*
	103
	15,2
	0,60

	Алматинская
	8
	11,8
	
	6,1
	
	7
	10,3
	0,20

*
	9,3
	0,20

*
	4
	5,9
	
	7,8
	0,30

**
	68
	10,1
	0,46

	г. Астана
	9
	17,3
	0,48

	6,9
	0,27

	6
	11,5
	
	8,0
	0,22

**
	2
	3,8
	
	3,9
	
	52
	7,7
	

	Акмолинская
	4
	12,9
	0,30

*
	3,1
	
	1
	3,2
	
	1,3
	
	1
	3,2
	
	1,9
	
	31
	4,6
	

	Актюбинская
	8
	20,0
	
	6,1
	
	5
	12,5
	
	6,7
	0,25

	2
	5,0
	
	3,9
	
	40
	5,9
	

	Карагандинская
	9
	20,9
	0,37

	6,9
	0,27

	2
	4,7
	
	2,7
	
	3
	7,0
	
	5,9
	
	43
	6,4
	0,07

**

	Павлодарская
	7
	16,7
	
	5,3
	0,32

	3
	7,1
	
	4,0
	
	5
	11,9
	
	9,9
	0,25

*
	42
	6,2
	0,27

	Жамбылская
	14
	27,5
	0,20

*
	10,7
	0,28

	8
	15,7
	
	10,7
	0,18

*
	5
	9,8
	0,41

	9,9
	0,25

*
	51
	7,5
	0,17

	Костанайская
	3
	9,4
	
	2,3
	
	5
	15,6
	0,25

*
	6,7
	0,25

**
	2
	6,3
	
	3,9
	
	32
	4,8
	0,09

**

	Южно-Казахстанская
	12
	30,0
	0,22

*
	9,2
	0,22

	4
	10,0
	
	5,3
	0,30

	3
	7,5
	
	5,9
	
	40
	5,9
	

	Кызылординская
	14
	31,1
	0,36

**
	10,7
	0,28

	3
	6,7
	
	4,0
	
	6
	13,3
	
	11,8
	0,22

*
	45
	6,7
	0,14

	Регион
	Гиперкинетическая (N=131)
	Смешанная (N=75)
	Атонически-астатическая (N=51)
	Итого

	
	n
	А
	Б
	n
	А
	Б
	n
	А
	Б
	n
	Б

	
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r
	%
	r
	
	%
	r

	Западно-Казахстанская
	5
	14,7
	0,41

	3,7
	0,41

	4
	11,8
	
	5,3
	0,30

	3
	8,8
	
	5,9
	
	34
	5,0
	0,08

**

	Мангистауская
	7
	21,9
	0,32

*
	5,3
	0,32

	3
	9,4
	
	4,0
	
	3
	9,4
	
	5,9
	
	32
	4,7
	0,09

**

	Восточно-Казахстанская
	8
	27,6
	0,29

*
	6,1
	
	4
	13,8
	
	5,3
	0,30

	1
	3,4
	
	1,9
	
	29
	4,3
	0,54

	Атырауская
	1
	5,9
	
	0,8
	
	1
	5,9
	
	1,3
	
	1
	5,9
	
	1,9
	
	17
	2,5
	

	Северо-Казахстанская
	3
	17,6
	
	2,3
	
	2
	11,8
	
	2,7
	
	0
	0,0
	
	0,0
	
	17
	2,5
	

	Итого
	131
	19,4
	1,28

	100
	
	75
	11,1
	0,68

	100
	
	51
	7,5
	0,21

	100
	
	676
	100
	

Из представленной таблицы 66 следует, что структура ДЦП по регионам примерно соответствует структуре ДЦП во всей совокупности: 1-е место приходится на спастическую диплегию (31,7%), 2-е - на гемипаретическую (23,8%), 3-е - на гиперкинетическую (19,4%) формы ДЦП, затем идут - смешанная (11,1%) и атонически-астатическая (7,5%) формы, с некоторыми колебаниями мест после 3-го места в пределах регионов. По частоте распространения ДЦП первые места занимают наиболее густонаселенные регионы и крупные города РК: достоверно чаще все формы ДЦП наблюдаются в г. Алматы (15,2%) и Алматинской области (10,1%), затем - в г. Астане (7,7%) и Жамбылской области (7,5%), но различие в частоте ДЦП между последними регионами несущественно. Далее - Кызылординская область (6,7%), Карагандинская (6,4%), Павлодарская (6,2%), Актюбинская (5,9%) и Южно-Казахстанская (5,9%), но различие незначимо.
Организаторам здравоохранения следует обратить внимание на высокую частоту ДЦП в густонаселенных регионах и крупных городах Республики. Вместе с тем, это можно объяснить тем, что в данных регионах диагностика неврологической патологии находится на более высоком уровне.

6 Обсуждение полученных результатов
Детский церебральный паралич – полиэтиологическое заболевание, возникающее вследствие поражения ЦНС в пре -и перинатальном периодах, проявляющееся двигательными расстройствами, зачастую в сочетании с нарушениями психики, речи, зрения, слуха, иногда сопровождающееся судорожными и бессудорожными припадками [1, 33, 34, 36-38]. ДЦП занимает одну из авангардных позиций среди инвалидизирующих заболеваний детей и подростков [108]. Согласно ведомственной статистической отчетности МЗ РК, в общей структуре детской инвалидности 1/3 (31-33%) составляют больные с неврологическими заболеваниями, из них на долю ДЦП приходится более половины случаев (57,5-62,1%). Анализ причин, приводящих к возникновению ДЦП, показал, что часто отмечается сочетание нескольких неблагоприятных факторов, как в периоде беременности, так и в родах [33]. Среди исследователей нет единого мнения по основному этиологическому фактору, вызывающему ДЦП.

Исследования проводились в Республиканском детском реабилитационном центре «Балбулак» г. Алматы и в РДРЦ г. Астана. В основу работы положен анализ 943 реабилитационных карт 676 больных с ДЦП. Кроме того, для сравнительной оценки эффективности, применяемого нами комплекса реабилитации с данными мировой литературы, было проведено специальное исследование 80 детей с различными формами ДЦП с использованием принятых международных шкал оценки: спастичности (шкала Ашворта), анализа походки с помощью системы классификации больших моторных функций (Gross Motor Function Classification System - GMFCS), физического и психоэмоционального состояния пациента по 100 процентной шкале.

Наши результаты обследований показывают, что из многообразия этиологических факторов, основными являются гипоксические состояния, вследствие анемии, гестозов, угрозы прерывания беременности, нефропатии. При каждой форме ДЦП у каждой матери в среднем наблюдается по 1,5 неблагоприятных фактора в I-й половине беременности и более 1-го осложнения во II-й половине беременности. Причем, если в начале беременности преобладали одни факторы, то в дальнейшем отмечались другие вредности. В структуре всей совокупности из осложнений I-й половины беременности у матерей на 1-м месте стоит анемия (24,9%), на 2-м - гестоз (21,5%), на 3-м - хронические заболевания матери (17,2%), на 4-м - угроза прерывания беременности (16,5%), далее - нефропатия (11,6%), ОРВИ (4,6%), хронический пиелонефрит (0,7%) и, наконец, - ВУИ (0,09%) (r=0,53, p<0,001; r=0,71, p<0,001; r=0,11, p<0,001; r=0,99, p<0,001; r=1,83, p<0,001; r=0,64, p<0,001; r=1,21, p<0,001 соответственно). У женщин осложнения I-й половины беременности достоверно чаще способствовали рождению детей со спастической диплегией (29,7%), гемипаретической (24,6%), гиперкинетической (18,8%), смешанной (12,5%) и атонически-астатической (7,6%) формой ДЦП. У части из них имело место сочетание нескольких вредностей, вызвавших внутриутробную гипоксию плода. По мнению K.B.Nelson, J.H.Ellenberg [258] единственной доказанной причиной развития ДЦП является внутриутробная гипоксия. В структуре осложнений II-й половины беременности статистически достоверно, 1-е место приходится на угрозу прерывания беременности (24,3%), 2-е - на анемию (23,4%), 3-е - на нефропатию (21,9%), 4-е - на поздний гестоз (12,6%), 5-е - на ОРВИ (8,2%), 6-е - на хронический пиелонефрит (7,8%), 7-е - на нервный стресс (1,6%) (r=0,11, p<0,05; r=0,22, p<0,01; r=1,55, p<0,001; r=0,93, p<0,001; r=0,08, p<0,001; r=2,0, p<0,001; r=0,9, p<0,001 соответственно).

Проведенные исследования говорят об ослаблении здоровья женщин фертильного возраста и наши данные подтверждаются результатами исследований В.Н.Локшина (2005г.) [259]. Анализ данных анамнеза, выписок из истории развития детей позволил выявить, что дети с ДЦП (46,5%) чаще рождались у женщин с 1-й беременностью, чем со 2-й (22,5%) и последующими (14,1% и 16,9% - соответственно) (r=0,25, p<0,001 и r=0,07, p<0,05). Чаще от 1-й беременности, чем от 2-й и последующих, отмечались все формы ДЦП, за исключением атонически-астатической формы (r=0,15, p>0,05). При этом, наиболее тяжелые - дети с двойной гемиплегией чаще рождались у женщин с 1-й беременностью, затем с 4-й, 2-й и 3-й беременностью, но различия не существенны.

Изучение взаимосвязи возраста матери с возникновением ДЦП у ребенка определило, что юные матери составили 1%. 58,4% детей родились у женщин в возрасте от 18 до 30 лет. На долю женщин старше 30 лет пришлось 40,5%. По данным И.М.Волкова [49] юных рожениц было больше наших данных (6,9%), чем в наших исследованиях, а женщин старше 30 лет было меньше (32,3%). Доля первородящих женщин старшего возраста из общего числа рожениц (674) составила 12,7%. Из 273 женщин старшего возраста 86 матерей (31,5%) были первородящими. Все формы ДЦП чаще наблюдаются после 1-х (53,3%), 2-х (27,5%), 3-х (11,7%) родов (r=2,47, p<0,001; r=2,17, p<0,001; r=0,82, p<0,001 соответственно). Двойная гемиплегия достоверно чаще наблюдалась после 1-х (65,9%), затем после 2-х (25%), затем после 3-х (6,8%) родов (r=0,9, p<0,001; r=0,62, p<0,001 соответственно). Такой же вывод следует и в отношении спастической диплегии и других форм ДЦП.
При сопоставлении порядкового номера беременности и родов выявилось следующее:

1) 66% детей с двойной гемиплегией родились от 1-х родов и от 1-й беременности. У 60% женщин из 10 человек отмечались многократные беременности, но при этом роды были только вторыми, т.е. предыдущие беременности завершались выкидышем, либо искусственным прерыванием;

2) в группе со спастической диплегией удельный вес первородящих женщин старшего возраста составил 23,2% от общего числа первородящих женщин;
3) у 18 (16,1%) первородящих женщин беременность была повторной. Порядковый номер беременности и родов соответствовал в 45% случаях, т.е. только 18 детей родились от 4-й беременности и 4-х родов, а у 22 женщин имели место аборты и выкидыши, составившее 55%.

В 53,2% случаях имели место преждевременные роды. Все формы ДЦП чаще встречались при сроках беременности 38-40 недель (43,4% r=1,40, p<0,001), затем - менее 32 недель (29,5% r=0,67, p<0,001) и при сроке беременности 32-37 недель (23,7% r=3,35, p<0,001). Наши данные выше данных зарубежных специалистов, указывающих, что лишь около 40% всех детей с ДЦП – преждевременно рожденные [261]. Результаты исследований Н.Куракова свидетельствуют о том, что в Атырауской области лишь 21,6% детей с ДЦП рождены при сроке беременности менее 32 недель [262], что ниже наших данных. Распределение сроков родоразрешения по формам ДЦП показало следующее:

1. Двойная гемиплегия достоверно чаще встречалась у детей, родившихся при сроке беременности менее 32 недель (50% r=0,58, p<0,001), затем у детей, родившихся при сроке - 38-40 недель (25%), и при сроке 32-37 недель (22,7% r=0,8, p<0,001), но различие в частоте встречаемости двойной гемиплегии при сроках 38-40 и 32-37 недель несущественно.
2. Спастическая диплегия достоверно чаще отмечалась у детей, родившихся при сроке беременности менее 32 недель (51,4% r=1,37, p<0,001), затем - при сроке 32-37 (26,2% r=0,40, p<0,001) и 38-40 недель (20,1% r=1,78, p<0,001).
3. Гемипаретическая, гиперкинетическая, смешанная, атонически-астатическая формы ДЦП достоверно чаще встречались у детей, родившихся при сроке беременности 38-40 недель (61,3%; 49,6%; 50,7%; 74,5% - соответственно), затем - при сроке 32-37 (20%; 27,5%; 24%; 15,7% - соответственно) и менее 32 недель (15%; 18,3%; 20%; 7,8% - соответственно).

Преждевременные роды явились одним из факторов, способствующих развитию ДЦП, особенно спастической диплегии и двойной гемиплегии, и менее всего способствовали развитию атонически-астатической формы. Вместе с тем, рождение детей с ДЦП в 43,3% случаях от доношенной беременности и в 61,3% случаях рождение детей с гемипаретической, в 74,5% с атонически-астатической формой при сроке 38-40 недель позволяет думать об интранатальных причинах возникновения ДЦП.
Было выявлено, что на 676 детей, родившихся с ДЦП, осложнения в родах наблюдались у 465 (68,8%) матерей. Причем, у 44 женщин, родивших детей с двойной гемиплегией, было 45 осложнений в родах (102,3%), со спастической диплегией – 58,4%, с гемипаретической – 66,4%, с гиперкинетической – 76,3%, со смешанной – 69,3%, с атонически-астатической – 70,6%. Осложнения в родах чаще отмечались у матерей, родивших детей с двойной гемиплегией (102,2%, r=0,51, p<0,001), затем – с гиперкинетической (76,3%) и атонически-астатической (70,6%) формами ДЦП, но различие в частоте между последними формами несущественно. Кесарево сечение чаще применялось при рождении детей с гемипаретической формой ДЦП (45,3% r=0,50, p<0,001), затем - спастической диплегией (23,8%), гиперкинетической формой ДЦП (19%), но различие в частоте встречаемости между последними формами ДЦП несущественно; затем идут - смешанная (9,5%) и атонически-астатическая (2,4%) формы ДЦП. Безводный период чаще отмечался при рождении ребенка со спастической диплегией (30,9% r=0,29, p<0,01), затем - гиперкинетической (26,2%), гемипаретической (19%) и смешанной (11,9%) формами ДЦП, но различие в частоте встречаемости между последними формами ДЦП незначимо. Маточное кровотечение одинаково часто наблюдалось при рождении детей с двойной гемиплегией и спастической диплегией (по 25%), при гемипаретической и гиперкинетической формами ДЦП (по 18,7%), но различие в частоте той или иной формы ДЦП несущественно. При стремительных родах одинаково часто рождались дети со спастической диплегией и гемипаретической ДЦП (по 23%), затем идет гиперкинетическая (21,9%) и смешанная ДЦП (17,2%), но различие в частоте встречаемости между первыми двумя формами ДЦП и гемипаретической, между гемипаретической и смешанной формами незначимо.

В структуре осложнений в родах при рождении детей с различными формами ДЦП чаще встречались слабость родовой деятельности (50,7% r=2,74, p<0,001), стремительные роды (18,7% r=2,05, p<0,001), безводный период и кесарево сечение (по 9% r=0,35, p<0,001), затем следовали - выдавливание плода (6,9% r=0,72, p<0,001), маточное кровотечение (3,4% r=0,48, p<0,001) и наложение акушерских щипцов (1,8% r=0,53, p<0,001).
У всех детей с двойной гемиплегией отмечались осложнения в периоде родов, в 76,3% случаях – у детей с гиперкинезами и в 70,6% случаях у детей с атонически-астатической и смешанной формами ДЦП, требовавшие принятия определенных действий со стороны акушер-гинекологов, что усугубляло тяжесть состояния новорожденных..

Полученные данные дают основание полагать об ослаблении роли акушерско-гинекологической службы, о формальном наблюдении за беременными и недостаточной подготовкой женщин к родам. Девушки-подростки имеют слабый уровень знаний, отмечаются низки​е показатели здоровья женщин репродуктивного возраста. Страдает профилактическая работа среди девочек подросткового периода, которым не разъясняются последствия медицинских абортов, внутриутробных инфекций, вредных привычек, малоподвижного образа жизни, способствующих ухудшению состояния здоровья беременных и влияющих на нормальное развитие плода.

 Проведенный нами анализ поло-возрастной характеристики больных с разными формами ДЦП показал следующее, что число мальчиков преобладало, особенно при тяжелых формах, об этом же свидетельствуют литературные данные [103, 240].
При дополнительном обследовании наблюдаемых нами детей были выявлены: ликворные кисты различной локализации, атрофические процессы, вентрикулодилатация, недоразвитие некоторых структур мозга. Различные кисты были выявлены у 10,8% детей, что было значительно меньше результатов Г.П.Ивановой из Кыргызстана, выявившей кистозные образования у детей с ДЦП в сочетании с судорожным синдромом в 80% случаях [266]. Проведение нейровизуализации позволило выявить по 1-му случаю травматического поражения ЦНС, что составило 2,1%, т.е. одной из причин возникновения церебрального паралича являлась родовая травма. У 6,4% обследованных детей ЭЭГ была в пределах нормы, у остальных выявлялись различные патологические признаки. У части детей с ДЦП отмечена полисистемная, полиорганная патология.

Тяжесть наблюдаемых нами детей была обусловлена отсутствием основных функций психо-рече-моторного развития. Не имели навыка: самостоятельной ходьбы 31,8% больных, сидения – 14,5%, вертикализации – 24,1%. У 79,4% детей были выявлены различные речевые нарушения, что соответствует литературным данным, указывающим о 80% патологических изменений речи в структуре нарушений у больных с ДЦП [131]. У 69,8% наблюдаемых нами больных выявлена разной степени выраженности ЗПР и умственная отсталость: 1) легкая степень ЗПР 1 уровня зарегистрирована у 30,2%; 2) ЗПР 2-3 уровня – средней степени наблюдалась у 19,2% детей; 3) грубая ЗПР - III-IV уровня была у 12,7%; 4) умственная отсталость отмечалась у 7,7% больных. В 70% случаях у детей отмечалась замедленность мышления, инертность, а также низкий уровень наглядно-действенного мышления.

Несмотря на многолетнее изучение проблемы ДЦП, его лечения, по мнению К.А.Семеновой (1999), для больных с резидуальной стадией ДЦП действенных методов реабилитации до настоящего времени предложено недостаточно [1]. В связи с чем, поиск эффективных методов реабилитации, отвечающих принципам комплексности, преемственности, длительности и разработка организационных мероприятий обоснованы и актуальны.
Нами была впервые разработана циклограмма для сочетанного применения физических, спортивных упражнений, массажа, игр-эстафет, лечения «положением», гидрокинезотерапии и иппотерапии; были впервые адаптированы 3 комплекса круговой тренировки - эффективного способа организации занятий и коррекции двигательных нарушений в условиях ограниченного времени для развития силы, координации и ловкости при реабилитации детей с ограниченными возможностями. ЛФК проводилась с использованием современных позиционеров, тренажеров, мягких модулей, жимфлекстора, опорных рам, вертикализаторов, стендеров, вспомогательных средств передвижения, которые существенно развивали и улучшали состояние стато-локомоторных функций. Педагогами проводились коррекционные индивидуальные и групповые занятия. Детей усаживали в специальные кресла-позиционеры с продолжением лечения «положением». Применение позиционера и длительность нагрузки регулировалась врачом и инструктором ЛФК. Из всех речевых расстройств, сложной и многочисленной группой была ОНР в сочетании с дизартрией. Дизартрия у детей с ДЦП отмечалась более чем в 80%, при этом страдали общая моторика, мимическая мускулатура, артикуляция, речевое дыхание, произношение, общее речевое развитие, а также психические процессы. Коррекционная работа проводилась в виде: артикуляционной гимнастики, дифференцированного точечного массажа мимической мускулатуры, легкого похлопывания, пощипывания, поглаживания. С помощью логопедических зондов, шпателей проводился массаж твердого и мягкого неба, языка. Параллельно проводилась дыхательная гимнастика, направленная на развитие глубокого и продолжительного вдоха и выдоха. Такая целенаправленная работа создавала фон для стимуляции речевых и психических функций ребенка. Важная роль на занятиях отводилась совершенствованию координации мелкой и крупной моторики рук. С этой целью ежедневно проводились упражнения по методике Монтессори, с закреплением этих упражнений в сенсорной комнате. Включение в процесс обучения сенсорной тематики значительно улучшало развитие ребенка, т.к способствовала стимулированию у детей всех анализаторов, потому что в процессе обучения использовались свет, звук, осязание, обоняние. Нами разработаны и апробированы игры, развивающие психические процессы и улучшающие моторику рук, речь детей. Мамы обучались приемам речевой реабилитации, элементам массажа, ЛФК, что значительно повышало эффективность коррекционной работы.

Мы впервые оценивали результаты применения инновационных технологий в комплексной реабилитации: инъекций ботулинического токсина типа «А» в сочетании с интенсивными занятиями ЛФК, психолого-логопедическими коррекционными занятиями с использованием интерактивных сенсорных комнат, Монтессори-методик, социальной адаптацией в основной группе. Методика использования БТ-А требует глубоких знаний анатомо-физиологических особенностей нервной, костно-мышечной систем, биомеханики движений. Мы определяли мышцу-мишень, рассчитывали дозировку, с учетом возраста, веса, мышечной массы, степени тяжести пареза и биомеханики движения конкретного индивида. Оценивались также результаты традиционной комплексной реабилитации без применения данных инъекций в контрольной группе. Основную группу составили 195 детей разного возраста, с различными спастическими формами ДЦП. Контрольную группу составили 424 больных, идентичных по степени тяжести, возрасту и формам заболевания.
Нами впервые производилась многопараметрическая оценка эффективности результатов реабилитации у детей всех 6 форм ДЦП. Мы оценивали динамику стато-локомоторных функций, психического и речевого развития. В 5-ти клинических группах: дети с двойной гемиплегией, спастической диплегией, гемипаретической, гиперкинетической, смешанной формой, мы проводили сравнительную оценку полученных результатов основной и контрольной групп, сколько детей приобрело отсутствовавшие навыки двигательной и речевой активности, у скольких улучшились имевшиеся функции. Помимо оценки динамики в психо-неврологическом статусе больных, мы проводили измерения гониометром и линейные измерения сантиметровой лентой для объективного подтверждения полученных положительных результатов у детей обеих групп. Мы впервые применили следующие показатели для объективной оценки степени спастичности.

Оценивались следующие параметры:
– максимальное разведение бедер при согнутых в коленях ног (МРБ СК) для определения напряжения аддукторов бедер;

– максимальное разведение бедер с прямыми ногами (МРБ ПН) для определения напряжения аддукторов бедер;

– h колена – высота стояния колена от пола при положении лежа (h колена);

– угол тазобедренного сустава (
[image: image60.wmf]Ð

т/б) для определения напряжения подвздошно-поясничной мышцы;

– угол голеностопного сустава (
[image: image61.wmf]Ð

г/с) для определения напряжения икроножных мышц;

– угол коленного сустава (
[image: image62.wmf]Ð

к/с) для определения напряжения сгибателей голени;
– угол лучезапястного сустава (
[image: image63.wmf]Ð

л/з) в экстензии для определения напряжения круглого пронатора и сгибателей кисти при пронаторном расположении;
– угол локтевого сустава (
[image: image64.wmf]Ð

л/с) для определения напряжения бицепсов.

Из 676 наблюдаемых больных 91,5% имели спастические формы ДЦП. К 195 детям из 619 был применен БТ-А, что составило 31,5%. Из 195 инъецированных детей 36,4% были повторно пролечены БТ-А, из них в 76% случаях интервал между повторными инъекциями составил менее года, у 1 ребенка интервал составил более 2-х лет. Выбор мышц-мишеней осуществлялся на основании анализа движений ребенка, рисунка, паттерна ходьбы, выявления мышц с устойчивым гипертонусом или наличием выраженного спазма при активном и пассивном движении. Наиболее часто мишенями становились икроножные мышцы, сгибатели и аддукторы бедра, подвздошно-поясничная мышца; из мышц верхнего плечевого пояса: пронаторы кисти, двуглавая мышца плеча, сгибатели кисти. Положительная динамика в виде снижения напряжения в спастичных мышцах, увеличения объема движений в суставах отмечалась у большинства больных на 3-7-й день после введения препарата, что было лучше результатов Д.Ж.Бейсембаева и И.Ф.Тищенко с соавторами, у которых динамика наблюдалась на 5-7 день после введения препарата [277]. У 21 % больных на 3-й день после инъекции купировался болевой синдром, что позволило увеличить им объем активных движений на занятиях ЛФК.

Тщательное изучение психо-рече-моторного развития детей с разными формами ДЦП и результатов реабилитации позволили выявить, что:

1) В целом, у детей с двойной гемиплегией наблюдалось более 2-х нарушений стато-локомоторных функций (90 нарушений у 44 детей), из них в основной группе - более 1-й (1,7), в контрольной - более 2-х (2,4). В структуре отсутствовавших признаков у детей с двойной гемиплегией 1-е место приходится на "отсутствие самостоятельного передвижения" (36,7%), 2-е - на "отсутствие самостоятельного стояния" (30%), 3-е - на "отсутствие самостоятельного сидения" (18,9%), 4-е - на "отсутствие ползания" (10%) и наконец, 5-е - на "отсутствие удержания головы" (4,5%) - различие существенно. Примерно такая же структура отсутствовавших навыков отметилась и при распределении больных с двойной гемиплегией на основную и контрольную группы.
 После курса реабилитационной терапии все больные с двойной гемиплегией приобрели 25 из 90 отсутствовавших навыков (27,6%). Основная группа больных, которая получала к общему курсу терапии инъекции БТ-А, приобрела больше навыков (52,5%), чем контрольная группа (8%), которая получала только общий курс реабилитации без инъекции этого препарата (r=1,26, p<0,001). Также больные основной группы показали достоверное увеличение объема активных и пассивных движений в суставах (56,3%), чем больные контрольной группы (43,7%) (r=0,32, p<0,001).
 Результаты гониометрических и линейных измерений у детей с двойной гемиплегией показали, что незначительные улучшения чаще отмечались в контрольной группе (74%), чем в основной (36,8%) (r=0,98, p<0,001), а средних и значительных результатов было больше в основной группе (35,9% и 27,3% - соответственно), чем в контрольной (20% и 6% - соответственно) (r=0,5, p<0,001 и r=0,85, p<0,001).
 Уровень психо-речевого развития у детей с двойной гемиплегией был 3,6; в основной и контрольной группах был примерно одинаковым, так на 23 больных основной группы приходилось 3,6 нарушения и на 21 больного контрольной группы - 3,8 нарушения психо-речевых функций. Различие в частоте психо-речевых нарушений в основной (50,9%) и контрольной (49,1%) группах незначимо. После курса реабилитации положительная динамика психо-речевого развития в основной группе больных была лучше (19,5%), чем в контрольной группе (14%), различие существенно (r=0,22, p<0,010).

2) По нарушению стато-локомоторных функций в целом по всей совокупности детей со спастической диплегией приходилось 0,8 нарушений, в основной группе нарушений стато-локомоторных функций (1,0) было несколько больше, чем в контрольной (0,6). После курса реабилитации дети со спастической диплегией приобрели 28,4% навыков. Основная группа детей приобрели больше навыков (33,8%), чем дети контрольной группы (16,3%) (r=0,89, p<0,001).
У детей, имевших навыки моторного развития и двигательной активности, нами были оценены показатели, наглядно продемонстрировавшие улучшение объема движений у детей основной группы и показавшие существенную разницу результатов основной и контрольной групп. Отмечалось увеличение объема активных и пассивных движений, в целом было 2,2; в контрольной группе больных объем увеличился до 1,9, в то время как в основной группе увеличилось до 2,4, что больше, чем в контрольной группе и составило 62,1% в основной, и 37,9% - в контрольной, различие значимо (r=1,74, p<0,001).
Были проведены гониометрические и линейные измерения до инъекции БТ-А и трижды после инъекций, полученные результаты показывают, что незначительные улучшения достоверно чаще отмечались в контрольной группе (59,2%), чем в основной (39,4%), (r=1,04, p<0,001), а средних и значительных результатов достоверно больше было в основной (38,5% и 22% - соответственно), чем в контрольной группе (29,9% и 10,8% - соответственно), (r=0,48, p<0,001 и r=0,88, p<0,001). У 51,6% детей основной группы показатель МРБ СК увеличился от 7 до 25 см, а у детей контрольной группы в 12,8% случаях. Наши результаты были выше данных, приведенных Г.А.Мухамбетовой, показавшей, что разведение бедер увеличивалось в среднем на 4 см [279].
В целом у детей со спастической диплегией на каждого ребенка приходилось 1,7 признака нарушений психо-речевого развития, в основной группе на 120 детей было 185 нарушений (1,5), в контрольной группе на 94 детей - 188 нарушений (2,0). После курса реабилитационного лечения было отмечено улучшение психо-речевого развития у 63,5% детей. Результаты лечения в основной группе были достоверно лучше (72,9%), чем в контрольной группе (54,2%) (r=0,19, p<0,001).

3) Дети с гемипарезами имели навыки стато-локомоторных функций, им комплексная реабилитация с включением инъекций ботулотоксина проводилась с целью улучшения опороспособности пораженной стопы, улучшения супинации в руке и увеличения объема активных движений, а также улучшения имеющихся навыков. Больные с гемипаретической формой ДЦП были распределены на основную и контрольную группы неравномерно: в контрольной группе детей было в 6,7 раза больше, чем в основной группе. В связи с этим 140 детей контрольной группы после курса общей реабилитации получили большее увеличение объема активных и пассивных движений 240 (75,7%), чем 23 ребенка основной группы - 77 (24,3%). Вместе с тем, если определить число улучшений на каждого ребенка, то в основной группе детей, получавших дополнительно к общему курсу реабилитации инъекции БТ-А, на каждого ребенка приходится 3,7 улучшения, а на каждого ребенка контрольной группы только 1,7. То есть каждый ребенок основной группы улучшил свои движения в 2 раза по сравнению с ребенком в контрольной группе. В связи с чем, у этих детей улучшилась походка, некоторые из них стали приседать, прыгать, плавать, лучше владеть пораженной рукой. Признаков нарушений психо-речевого развития в контрольной группе также было больше выявлено (82,3%), чем в основной группе (17,6%). Из сравнительного анализа структуры психо-речевого развития в обеих группах следует отметить, что различие в частоте встречаемости по большинству признаков нарушений психо-речевого развития (9 признаков), статистически достоверных различий не выявило. Исследование динамики психо-речевого развития у детей с гемипаретической формой ДЦП после курса реабилитационной терапии показало, что у 72,4% больных отмечалось улучшение. Улучшение психо-речевого развития в основной группе детей, было на 53,8%, а в контрольной - на 76,4%, различие незначимо (r=0,13, p>0,05). Но если на каждого ребенка основной группы приходилось до 2 (1,8) признаков психо-речевого нарушения, то на каждого ребенка контрольной группы всего 1,3. То есть можно утверждать, что инъекции БТ-А были эффективны у детей с гемипаретической формой ДЦП в комплексе курса реабилитационной терапии.
4) У детей с гиперкинезами в целом, наблюдалось более 1-го нарушения стато-локомоторных функций (183 нарушений у 131 ребенка), в основной группе - более 2-х (2,4), в контрольной - более 1-го (2,4). Следует отметить, что распределение больных в основной и контрольной группах, было неравномерным, в контрольной группе больных было в 12,1 раза больше, чем в основной группе. Все нарушения, как в целом, так и по отдельным признакам достоверно чаще наблюдались в контрольной группе. Дети основной группы после курса реабилитации приобрели больше навыков (41,6%), чем дети контрольной группы (32,1%), но различие несущественно. Но так как на каждого ребенка основной группы приходилось больше нарушений стато-локомоторных функций, можно утверждать, что включение в курс реабилитационной терапии инъекций БТ-А способствовало значительной динамике, что подтверждается нашими дальнейшими исследованиями.
У детей основной группы отмечается увеличение объема активных и пассивных движений в 1,9 раза, в то время как у детей контрольной группы в 1,3 раза. Были оценены гониометрические и линейные параметры, показавшие, что незначительные улучшения чаще отмечались в контрольной (68,7%), чем в основной (21%) группе (r=0,44, p<0,001), а средних и значительных результатов было больше в основной (47,4% и 31,6% - соответственно), чем в контрольной группе (21,9% и 9,4% - соответственно) (r=0,24, p<0,05 и r=0,26, p<0,01).
Основная группа детей с гиперкинезами по нарушению психо-речевого развития была тяжелее, чем контрольная группа. На каждого ребенка с гиперкинетической формой ДЦП приходилось более 1-го признака нарушения психо-речевого развития (1,5), такая же тенденция имелась в контрольной группе (1,5). В то время как в основной группе на каждого ребенка приходилось более 3-х признаков нарушения психо-речевого развития (3,7), то есть в основной группе признаки нарушений психо-речевого развития наблюдались в 2,2 раза чаще, чем в контрольной группе. После курса реабилитационной терапии лучшие результаты были в контрольной группе (76,2%), чем в основной (51,3%), (r=0,19, р<0,01). В тоже время после курса реабилитационной терапии на каждого ребенка основной группы было 1,9 улучшения нарушенных функций, а в контрольной только 1,1. Каждый более тяжелый по психо-речевому развитию ребенок основной группы благодаря инъекциям БТ-А получил большее улучшение, чем каждый ребенок контрольной группы. Комплексная реабилитация способствует улучшению состояния детей, даже при тяжелых формах ДЦП.

5) В группе со смешанной формой ДЦП в целом приходилось на каждого больного 1 нарушение стато-локомоторных функций, в основной группе - 1,1 и в контрольной - 0,9. После курса реабилитационной терапии все больные со смешанной формой ДЦП приобрели 36 из 67 отсутствовавших навыков (53,7%), при этом основная группа больных приобрела больше навыков (75%), чем контрольная группа (41,8%), (r=0,29, p<0,05), в среднем в 2 раза больше. Но объем активных и пассивных движений достоверно увеличился в контрольной (68,4%) группе, по сравнению с основной (31,6%) (r=0,36, p<0,001).
Результаты гониометрических и линейных измерений показали, что незначительные улучшения чаще отмечались в контрольной (63,8%), чем в основной группе (44,3%) (r=0,17, p<0,05), а сумма средних и значительных результатов была больше в основной группе (55,6%), чем в контрольной (36,2%) (r=0,17, p<0,05).
Уровень психо-речевого развития был 2,4; на каждого больного основной группы приходилось 2,8 нарушений, в контрольной группе - 2,1. Различие в частоте психо-речевых нарушений в основной (50,9%) и контрольной (49,1%) группах несущественно. В обеих группах частота распределения психо-речевых расстрайств такая же, как в целом по всей группе детей со смешанной формой ДЦП с небольшими различиями. При сравнительном анализе сруктуры психо-речевых расстройств в основной и контрольной группах статистически значимых различий не выявлено. В основной группе больных улучшение психо-речевого развития отмечено у 53,4% детей и в контрольной группе - у 56,3%, различие незначимо.

6) У детей с атонически-астатической формой ДЦП на фоне более благополучного моторного развития в 90,2% случаях мы зафиксировали различные речевые расстройства и в 88,2% случаях отметили разной степени выраженности ЗПР. Каждый ребенок с атонически-астатической формой ДЦП в среднем имел более 1-го признака нарушения психо-речевого развития (1,5). После курса реабилитации никто из детей не научился ходить самостоятельно. Вместе с тем, все 3 ребенка научились сидеть самостоятельно, 1 стал стоять у опоры, 2 приобрели навык самостоятельной вертикализации, 3 детей стали ходить с опорой, т.е. были подготовлены к следующему этапу – самостоятельному передвижению. У каждого ребенка в среднем в 1,3 раза увеличился объем активных и пассивных движений. Динамика моторного развития была в виде улучшения походки, тонкой моторики рук. 7,8% детей стали лучше стоять, 3,9% научились прыгать и приседать. У 65,3% детей улучшилось психо-речевое развитие, в виде увеличения пассивного словаря, улучшения памяти, дети стали повторять слоговые слова, им были поставлены звуки.
7) Для подтверждения эффективности, предложенной нами модели центра реабилитации, и оценки полученных результатов 80 детей с разными спастическими формами ДЦП были обследованы с использованием модифицированной шкалы спастичности Ашворта, GMFCS, 100% психо-эмоциональной шкалы. Больные находились в РДРЦ г.Астана. Возраст детей был от 7 до 11 лет. Из 80 детей 40 больных получили комплекс реабилитационных услуг, одной из составляющих были инъекции БТ-А. Это были дети основной группы. Контрольная группа также была из 40 детей, получивших комплекс реабилитации, но без инъекции препарата. В основной группе больных отмечалось улучшение средних значений показателей при выписке по всем 3-м международным шкалам:

– по шкале Ашворта при поступлении - 3,4±0,1, при выписке - 2,4±0,15;

– по GMFCS - 3,60±0,25 и 2,87±0,32;

– по 100% психоэмоциональной шкале 68,1±13,2 и 85,1±7,4 - соответственно. Но существенные различия получены при оценке средних значений по шкале Ашворта и GMFCS (t=5,5, p<0,001 и t=4,3, p<0,001 соответственно).

В контрольной группе больных также отмечалось улучшение значений показателей при выписке по сравнению с показателями при поступлении:

– по шкале Ашворта 2,1±0,5 - при поступлении и 1,6±0,25 - при выписке;

– по GMFCS - 2,45±0,60 и 1,90±0,54;

– по 100% психоэмоциональной шкале - 58,3±11,2 и 68,0±9,7 - соответственно. Но различие значений показателей по всем 3-м шкалам незначимо.

При сравнительной оценке средних значений по формам ДЦП обеих групп по 3-м международным шкалам были отмечены большие значения у больных основной группы, но значимые различия выявлены при оценке больных только по шкале Ашворта (t=2,6, p<0,05). Это значит, что по тяжести неврологических нарушений дети основной группы были несколько тяжелее, чем больные контрольной группы. Кроме того, значимые различия средних значений показателей по шкале Ашворта в основной и контрольной группах получены при выписке больных. Так, если средние показатели по шкале Ашворта при поступлении в основной группе были 3,4±0,1, а при выписке 2,4±0,15, то в контрольной группе эти показатели составили соответственно 2,1±0,5 и 1,60±0,25, t=2,76, p<0,01. На основании этого можно сделать вывод, что в основной группе больных улучшение по шкале Ашворта при выписке больных было достоверно лучше, чем у больных контрольной группы. Использование БТ-А достоверно улучшает состояние больных. Увеличение объема движений после ботулинотерапии способствовало развитию высших корковых функций у детей с тяжелыми формами ДЦП: отмечалось расширение активного и пассивного словарного запаса, появление элементарных понятий об окружающем мире. Ребенок, развиваясь через движение, игру, познает мир, соприкасается с ним, тем самым улучшается психо-рече-моторное развитие.
Таким образом, сравнительная оценка эффективности курса реабилитации по международным шкалам, показала существенную эффективность по сравнению с контрольной группой. Применение БТ-А значительно улучшает состояние больных в комплексе курса реабилитационной терапии. Использование международных шкал оценки состояния больных с ДЦП позволяют проводить сравнительные исследования проводимых курсов реабилитации, основанных на единых подходах характеристики тяжести психо-неврологических нарушений у детей.

Проводимый же комплекс мероприятий в РДРЦ, с использованием инновационных технологий, когда один метод дополняет другой, необходимо рассматривать, как высокотехнологичную и высокоспециализированную реабилитационную помощь детям с ограниченными возможностями. Принцип интегративной формы комплексной реабилитации детей с ограниченными возможностями относится к новым технологиям, решающим целый ряд проблем детей-инвалидов и их семей и улучшающий качество жизни пациентов. Комплексная реабилитация становится одним из эффективных методов решения проблем состояния здоровья ребенка, предусматривает дифференцированный подход при организации реабилитационного процесса, системный подход к консервативной реабилитации. Эффективность предложенных технологий подтверждается положительной динамикой функционального состояния опорно-двигательного аппарата, манипулятивной функции рук и психо-речевого развития.

Нами дана характеристика службы детской реабилитологии. Существует ряд проблем в организации этой службы в стране, которая находится на начальном этапе своего развития. До сих пор имеет место терминологическая путаница и неверное толкование значений «восстановительное лечение» и «реабилитация». В Казахстане имеются 23 учреждения, с разной ведомственной принадлежностью, занимающихся реабилитацией детей, у которых отмечаются те или иные заболевания. Из общего числа представленных организаций – 11 учреждений (47,8%) находятся в ведомстве здравоохранения, в 5 частных центрах (22,7%) департаменты здравоохранения размещают государственные заказы на осуществление реабилитационной помощи. Из 11 учреждений здравоохранения - 6 (54,5%) имеют статус реабилитационного центра, самостоятельного юридического лица, а остальные 5 в городах Кзылорда, Уральск, Петропавловск, всего лишь - реабилитационные отделения в составе стационаров или поликлиник, при этом только в 2 отделения госпитализируются больные с неврологической патологией, в другие 3 – дети с разными соматическими заболеваниями. Психо-неврологический профиль отмечен у 4-х центров из 6, 2 других – общесоматических центра, в составе которых, имеется небольшое количество неврологических коек, где получают лечение дети с негрубой патологией. И при этом большая часть неврологических больных получает лечение только в отделениях при областных больницах и городских поликлиниках.

Следовательно, большинство реабилитационных учреждений в системе здравоохранения, занимаются оздоровлением соматических больных. В Республике при дефиците реабилитационных коек для детей с ограниченными возможностями, наблюдается низкая материально-техническая база учреждений и отмечается недостаточный уровень квалификации специалистов, что, несомненно, оказывает отрицательное влияние на исход заболевания. Реализация индивидуальных программ реабилитации в организациях разной ведомственной принадлежности без их тесного взаимодействия не обеспечивает необходимый системный подход и комплексность реабилитационных мер. Показатель полной реабилитации инвалидов в Казахстане в среднем составляет всего лишь 3-5% [29].
В целях улучшения качества оказания реабилитационных услуг в условиях РДРЦ «Балбулак» нами впервые были решены необходимые задачи, позволившие представить центр, как модель реабилитационного учреждения для оказания комплексной медицинской, психолого-логопедо-педагогической и социальной помощи детям с ограниченными возможностями. Оказание разнопрофильной помощи детям в стенах одного центра, когда весь цикл реабилитации завершен, начиная от медико-психолого-педагогической части и заканчивая социо-культурной реабилитацией (ортезирование, трудотерапия, участие в культурных, спортивных мероприятиях), оказался наиболее эффективным и результативным. Это позволило рекомендовать использовать данную модель при организации реабилитационных учреждений в городах Шымкент, Караганда, Актобе, Актау, Астана и Душанбе (акты внедрения представлены в приложении И). Эффективность будет более высокой при условии оснащенности этих учреждений современными тренажерами, использовании новых технологий и постоянного обучения персонала инновационным методикам.

В регионах при отборе больных на реабилитацию в РДРЦ «Балбулак» предпочтение отводилось детям старшей возрастной группы. Полученные нами данные свидетельствуют о том, что все формы ДЦП достоверно чаще наблюдались у городских жителей (77,5%), чем у сельских (22,5%). Высококвалифицированная реабилитационная помощь для детей из сельских районов малодоступна, выделенные путевки для областей распределялись, в основном среди городских жителей. О подобных проблемах в сельских регионах Татарстана указывают Х.В.Иксанов с соавторами [287].
Дана региональная характеристика госпитализированных больных. Структура ДЦП по регионам примерно соотвествует сруктуре ДЦП во всей совокупности: 1-е место приходится на спастическую диплегию (31,7%), 2-е - на гемипаретическую (23,8%), 3-е - на гиперкинетическую (19,4%) формы ДЦП, затем идут - смешанная (11,1%) и атонически-астатическая (7,5%) формы, с некоторыми колебаниями мест после 3-го места в пределах регионов.
По частоте распространения ДЦП первые места занимают наиболее густонаселенные регионы и крупные города РК: достоверно чаще все формы ДЦП наблюдаются в г. Алматы (15,2%) и Алматинской области (10,1%), затем - в г. Астане (7,7%) и Жамбылской области (7,5%), но различие в частоте ДЦП между последними регионами несущественно. Далее - Кызылординская область (6,7%), Карагандинская (6,4%), Павлодарская (6,2%), Актюбинская (5,9%) и Южно-Казахстанская (5,9%), но различие в частоте незначимо. Организаторам здравоохранения необходимо обратить внимание на высокую частоту ДЦП в густонаселенных регионах и крупных городах Республики. Вместе с тем, это можно объяснить, что в данных регионах диагностика патологии нервной системы стоит на более высоком уровне.

Применение 3-х аспектов реабилитации: медицинской, педагогической, социальной в условиях одного центра и их непосредственное взаимодействие между собой, являются обязательным условием для абилитации детей с ограниченными возможностями и особенностями в развитии. Поэтому в РДРЦ «Балбулак» были представлены все 3 составляющие современной реабилитологии.

ЗАКЛЮЧЕНИЕ

Таким образом, на основании проведенных исследований можно сделать следующие выводы:
1. Все формы ДЦП достоверно чаще отмечались у детей, родившихся от 1-й, 2-й беременности и первых родов у женщин в возрасте от 18 до 30 лет, что, вероятно, является следствием ослабления роли акушерско-гинекологической службы. Также развитию ДЦП способствовали преждевременные роды, особенно при спастической диплегии и двойной гемиплегии. Вместе с тем, рождение детей с ДЦП в 43% случаях от доношенной беременности и в 61% случаях рождение детей с гемипаретической, в 74% с атонически-астатической формой при сроках 38-40 недель беременности позволяет думать и об интранатальных причинах возникновения ДЦП.

2. Только комплексная реабилитация, включающая в себя медицинский, педагогический, социальный аспекты является наиболее эффективной для детей с ограниченными возможностями, что подтверждается данными международных шкал, средние показатели по шкале Ашворта при поступлении детей в основной группе были 3,4 +- 0,1, при выписке 2,4 +- 0,15, а в контрольной группе эти показатели составили соответственно 2,1 +- 0,5 и 1,6 +- 0,25, t=2,76, p<0,01. Отдельное применение методов без их сочетания не соответствует современным требованиям реабилитологии и не приносит ожидаемых эффектов.
3. Применение ботулотоксина типа «А» не только улучшает стато-локомоторные функции, но и способствует положительной динамике когнитивных функций, и позволяет снизить степень инвалидизации детей.
4. Применение инъекций ботулотоксина типа «А» в комплексной реабилитации детей со спастическими и спастико-гиперкинетическими формами ДЦП является наиболее эффективным, патогенетически обоснованным, способствующим увеличению объема движений, приобретению новых двигательных навыков и улучшающий уход за детьми с тяжелыми формами. Эффективность инъекций возрастает при условии сочетания их с интенсивными занятиями ЛФК и кинезотерапии.
5. Многопараметрическая оценка эффективности комплексной реабилитации в условиях специализированного центра убедительно доказывает, что применение данной модели дает наиболее высокие результаты при проведении абилитационных мероприятий у детей с ограниченными возможностями.
6. Служба детской реабилитологии в республике на начальном этапе организации нуждается в подготовке квалифицированных специалистов, укреплении материально-технической базы имеющихся центров и создании новых реабилитационных учреждений в регионах.

ПРАКТИЧЕСКИЕ РЕКОМЕНДАЦИИ
1) Выявленные этиопатогенетические факторы пре-перинатального поражения ЦНС, способствующие развитию ДЦП у ребенка, дают основание рекомендовать акушер-гинекологам улучшить диспансерное наблюдение за беременными и применять щадящее ведение родов.

2) Проведенные исследования обосновывают необходимость рекомендовать специалистам учреждений первично-медико-санитарной помощи улучшить санитарно-просветительную работу среди девочек-подростков, пропагандировать здоровый образ жизни и проводить своевременную диспансеризацию и оздоровление.

3) Организаторам здравоохранения следует обратить внимание на детей сельских районов: необходимо повысить уровень диагностики неврологических расстройств у больных и увеличить доступность реабилитации.

4) Разработанная модель реабилитационного центра позволяет реализовать комплексную программу социально-бытовой адаптации через систему медико-психолого-педагогических мероприятий и может быть использована в условиях региональных, городских реабилитационных центров и отделений.

5) Разработанные и оптимизированные реабилитационные карты, штатные нормативы для реабилитационных центров на 40 коек с амбулаторным посещением, положение о реабилитационном центре, рекомендованы для использования в деятельности реабилитационных учреждений.

6) Применение принципиально новых, инновационных методов таких как, инъекции ботулинического токсина типа «А» при спастических и спастико-гиперкинетических формах ДЦП в сочетании с интенсивными занятиями ЛФК и кинезотерапии, использование сенсорных комнат, позиционеров, круговой тренировки позволяет значительно улучшить эффективность абилитационных мероприятий, отдаленные результаты и рекомендовать шире использовать их на практике.
7) Предложенные параметры для оценки степени спастичности могут быть применены специалистами в практической деятельности при лечении больных со спастичностью различного генеза.
8) Следует провести унификацию записей в историях болезней, реабилитационных картах и выписках с обязательным указанием конкретных параметров, отражающих состояние пациента и эффективность реабилитации, для проведения сравнительной оценки деятельности реабилитационных учреждений.
СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ

1 Семенова К.А. Восстановительное лечение больных с резидуальной стадией ДЦП. – Москва, 1999. – 383 с.

2 Лильин Е.Т., Кулишов Н.Н., Горвиц Ю.М. Компьютерные технологии реабилитации в педиатрии. – Москва, 2004. – 259 с.

3 Аминова З.М. Опыт организации комплексной реабилитации детей-инвалидов // Российский педиатрический журн. – 2008. – № 4. – С.50-53.

4 Ищанова З.С., Новикова Е.В. Медико-социальные аспекты работы с детьми-инвалидами // Медицина. – 2009. – № 1. – С.4-6.

5 Мухамеджанов Х., Ивакина Н.И. Врожденные внутричерепные арахноидальные кисты у детей. – Алматы: Ғылым, 1995. – 155 с.

6 Пальчик А.Б. Неврологический скрининг новорожденных //Актуальные проблемы перинатологии: тез. докл.конф. – СПб., 1995. – С.65-66.

7 Надирова К.Г. Прогнозирование перинатальных поражений нервной системы у детей: метод. рекомендации. – Караганда, 1986. – 17 с.

8 Jorch G. Causes of perinatal brain damage // Zentral Gynakol. – 1995. – Vol. 117, № 4. – Р.175-180.

9 Альбицкий В.Ю., Зелинская Д.И., Терлецкая Р.Н. Заболеваемость детей и инвалидность // Российский педиатрический журн. – 2008. – № 1. - С.32-35.

10 Семенова К.А. Восстановительное лечение больных детским церебральным параличом // Неврологический журн. – 1997. – Т.2, №1. – С. 4-7.

11 Лепесова М.М. Вопросы последипломной подготовки врачей по детской неврологии // Здравоохранение Казахстана. – 1993. – № 10. – С.6-7.

12 Калиниченко Е.П., Алексеева Е.В. Комплексная восстановительная терапия у детей с задержкой развития речи // Физиотерапевт. – 2009. – № 10. – С. 33-34.

13 Бадалян Л.О., Журба Л.Т. Детские церебральные параличи. – Киев, 1988. – 387 с.

14 Семенова К.А. Восстановительное лечение детей с перинатальным поражением нервной системы и детским церебральным параличом. – М.: Закон и порядок, 2007. – 616 с.

15 Якунин Ю.А., Ямпольская Э.И., Кипнис С.Л., Сысоева И.М. Болезни нервной системы у новорожденных и детей раннего возраста. – М.: Медицина, 1979. – 280 с.

16 Bowen J. R., Starts D. R., Arnold J.D. e.a. // J. Pediatr. Child. Health. – 1993. – Vol. 29. – P. 276-281.

17 Palmer L., Blair E., Petterson B., Burton P. // Pediatr. Perinat. Epidemiol. – 1995. – Vol. 9. – P. 171-184/
18 Potasman I., Davidovitch M., Tal Y. e.a. //Clin. Infect. Dis. – 1995. – Vol. 20. – P. 259-262.

19 Haverkamp F., Kramer A., Fahnenstich H., Zerres K. //Kiln. Pediatr. – 1996. – Vol. 208. – P. 93-96.

20 Gaffney G., Flavell V., Johnson A. e.a. //Arch. Dis. Child. Fetal. Neonatal. Ed. – 1994. – Vol. 70. – P. 195-200.

21 Куленова К.И. // Вопр. невропатол. и психиатр. – Караганда, 1974. – С. 38-43.

22 Виноградова Е.Г. Акушерские маркеры экологической опасности среды //Актуальные вопросы физиологии и патологии репродуктивной функции женщины. - СПб.,1994. - С.56-58.

23 Meberg A., Broch H. //J. Perinat. Med. – 1995. – Vol. 23. – P. 395- 402.

24 Murphy D.J., Sellers S., Mac Kenzie I.Z. e.a. – 1995. – Vol. 346. – P. 1449-1454.

25 Белоусова Е.Д., Никанорова М.Ю., Кешишян Е.С., Малиновская О.Н. //Рос.вестн.перинатол. и педиатр. – Москва, 2001. – №5. – С. 26-32.

26 Kuban K.C.K., Leviton A. //N.Engl. J. Med. – 1994. – Vol. 330, N 3. – P. 188-195.

27 Cooke R.W.I., Abemethy L.S. //Arch. Dis. Childh. – 1999. – Vol. 81. – P. 116-121.

28 Шипицына Л.М., Мамайчук И.И. Детский церебральный паралич. -Санкт-Петербург издательство «Дидактика Плюс». – Москва: Институт общегуманитарных исследований, 2001. – 271 с.
29 Попова Т.В. Медико-социальная экспертиза и реабилитация инвалидов в Республике Казахстан: современные аспекты // «Медицина». – Алматы, 2009. – № 1. – С. 4-6.

30 Исмагилов М.Ф., Гайнетдинова Д.Д., Семенов В.В., Пахалина И.А. Клинико-томографические и иммунологическое исследование больных детским церебральным параличом // Ж-л неврологии и психиатрии им. С.С.Корсакова. – М., 2005. – Т.105, № 2. – С. 55-58.

31 Smith M.F. Advances in the management of cerebral palsy. In: David T.J. ed. Recent advances in pediatrics. – London: Churchill Livingston, 1999. – № 17. P.129-140.
32 Hainsworth F., Harrison M.J., Sheldon T.A., Roussounis S.H. A preliminary evaluation of ankle orthoses in the management of children with cerebral palsy // Dev. Med. Child. Neurol. – 1997. – Vol.39. - P.243-247.

33 Бадалян Л.О., Детская неврология. – М.: «Медицина», 1984. - 572 с.

34 Созаева Н.С. Ранние клинические признаки формирующегося ДЦП и их прогностическое значение // Русский журнал детской неврологии. – Москва, 2008. – Т.3, выпуск 4. – С. 26-33.

35 Джаксыбаева А.Х., Лепесова М.М. Задержка нейропсихического развития у детей // Нейрохирургия и неврология Казахстана. – Алматы, 2005. – №2(3). - С. 48-58.

36 Бадалян Л.О. Детская неврология. – М.: МЕДпресс-информ, 2001. – 607 с.

37 Журба Л.Т., Мастюкова Е.М. Нарушение психомоторного развития у детей первого года жизни. – М.: Медицина, 1981. – 272 с.

38 Петрухин А.С. Неврология детского возраста. – М.: Медицина, 2004. – 784 с.

39 Бадалян Л.О., Журба Л.Т., Тимонина О.В. //Ж-л невропатол. и психиатр. – Москва, 1987. – №10. – С. 1445-1448.

40 Семенова К.А., Махмудова Н.М. Медицинская реабилитация и социальная адаптация больных детским церебральным параличом: руководство для врачей. – Ташкент, 1979. – 487 с.

41 Қайшыбаев С. Неврология. – Алматы, 2003. – 2 кітап. – 248 – 257 р.

42 Никитина М.Н. Детский церебральный паралич. – М.: Медицина, 1979. – 301 с.

43 Семенова К.А. //Ж-л невропатол. и психиатр. – Москва, 1980. – №10. – С. 1445-1450.

44 Jorch G. //Comment in: Zentral Gynakol. – 1995. – Vol. 117. – Р. 167-168.

45 Nygaard T.G., Waran S.P., Levine R.A. e.a. // Pediatr. Neurol. – 1994. – Vol. 11. – P. 236-240.

46 Petridou E., Koussouri M., Toupadaki N. e.a. // Scand. J. Soc. Med. – 1996. – Vol. 24. – P. 14-26.

47 Надирова К.Г. Эпидемиология и медико-социальный прогноз перинатальных поражений мозга: автореф. …дисс.докт.мед.наук. – Москва, 1989. – 358 с.

48 Шамарин Т.Г., Белова Г.И. Милосердие и мастерство. – Калуга, 1998. – 305 с.

49 Волков И.М. //Здравоохранение. – Кишинев, 1974. – №5. – С. 58-62.

50 Цукер М.Б. Клиническая невропатология детского возраста. – М.:Медицина, 1978. – 429 с.

51 Кимдиярова Р.Р., Столович М.Н., Колосникова М.Б. //Ж-л невропатол. и психитр. – Москва, 1988. – № 10. – С. 1452.

52 Ватолина М.И. О роли различных перинатальных факторов в развитии детских церебральных параличей //Мат-лы V Всесоюзного съезда невропатологов и психиатров. – Москва, 1969. – Т. 2. – С. 394.

53 Братанов Бр. Клиническая педиатрия. – София: Медицина и физкультура, 1983. – Т. 2.

54 Дарибаев Ж.Р., Бигалиев А.Б., Надирова К.Г. Мониторинг здоровья населения в экологически неблагополучных районах Карагандинской области //Здравоохранение Казахстана. – Алматы, 1994. – №12. – С. 19-22.

55 Валивач М.Н., Ягина А.В., Степанова Р.З. и др. Экологические вредности, возможно оказывающие влияние на репродуктивное здоровье жителей Павлодара: обзор публикаций. – Павлодар, 1999. – С. 6-10.

56 Каюпова Л.С. Профилактика перинатальных осложнений у первородящих старше 30 лет //Здравоохранение Казахстана. – Алматы, 1995. – №3. – С. 41-43.

57 Джумабаева А.А., Кудебекова З.А. Период адаптации новорожденных от матерей, перенесших гестоз беременных // Тез. докл. 1-й Международн. конфер. детских неврологов. – Алматы, 1998. – С. 17.

58 Мухамбетова Г.А. Анамнестические особенности у детей с пренатальным поражением головного мозга // Экология и здоровье детей: сб. научн. тр. – Уральск, 1999. – С. 86-89.

59 Булекбаева Ш.А. Клинико-компьютерно-томографические проявления перинатальных поражений нервной системы у детей: дисс. …канд.мед.наук. – Алматы, 1999. – 110 с.

60 Лепесова М.М., Таирова Г.К., Текебаева Л.А. Перинатальные поражения ЦНС: учебно-метод. пособие. – Алматы, 2003.

61 Полякова Г.П., Егорова А.П. Особенности периода новорожденности при некоторых внутриутробных бактериальных инфекциях // Перинатальная медицина: тр. 1 научн.конф. - Познань, 1969. – С. 449-452.

62 Рудова И.Б. Характеристика поражений нервной системы при врожденном и приобретенном токсоплазмозе у взрослых // Тез. докл. 2-го всесоюзн. симпоз. по токсоплазмозу. – М., 1976. – С. 58-59.

63 Сarroll J.F., Booss J. Cerebrospinal fluid IgG level in Herpes simplex encephalitis //JAMA. – 1967. – Vol. 201. – P. 725-728.

64 Идрисова Ж.Р. Поражения нервной системы, вызванные внутриутробными инфекциями (обзор) // Медицина. – Алматы, 2008. – № 12. – С.33-39.

65 Куанышбекова Р., Чувакова Т.К., Канатбаева А.Б. Перинатальные поврежедения ЦНС у детей с цитомегаловирусной инфекцией // Тез. докл. 1-й Междунар. конфер. детских неврологов. –Алматы, 1998.–С. 35.

66 Куанышбекова Р., Рахимова К. Особенности Chlamydia trachomatis у новорожденных // Тез. докл. 1-й Международн. конфер. детских неврологов. – Алматы, 1998. – С. 33-34.

67 Амиров Ш.А., Балабекова А.А., Калакова М.Ж. Терапия хламидиозной инфекции // Здравоохранение Казахстана. – Алматы, 1998. – № 11-12. – С. 29-32.

68 Бодяжина В.И., Жмакин К.Н., Кирюшенков А.Н. Акушерство. – М., 1986.

69 Меженина Е.П. Церебральные спастические параличи и их лечение в детском возрасте: автореф. …докт.мед.наук. – Киев, 1961.

70 Koike T., Minakami H., Sasaki M. e.a. //Arch. Gynecol. Obstet. – 1996. – Vol. 258. – P. 119-123.
71 Spiniollo A., Fazzi E., Stronati M. e.a. // Early Hum. Dev. – 1993. – Vol. 35. P. 45-54.

72 Бойцова Л.М., Довганюк А.П., Красильникова Р.Г. Левин А.С. и др. Физические факторы в лечении детских церебральных параличей. – Москва, 2006. – 188 с.

73 Бочков Н.П., Жученко Н.А., Кириллов Е.А. и др. Мониторинг врожденных пороков развития // Российский вестник перинатологии и педиатрии. – 1996. – №2. – С. 20-25.

74 Шаршенов А.К. Врожденные пороки развития у новорожденных детей г. Бишкек: распространенность, структура, динамика // Центрально-Азиатский мед. журн. – 1998. – Т. 4, №1. – С. 36-41.

75 Вельтищев Ю.Е. Экологически детерминированная патология детского возраста // Российский вестник перинатологии и педиатрии. – 1996. –№2. – С. 5-12.

76 Минков И.П. Эпидемиологические и социальные аспекты врожденных пороков развития у детей // Педиатрия. – 1995. – № 5. – С. 4.

77 Савельева Г.М., Сичинава Л.Г., Папина О.Б. и др. Значение ранней диагностики врожденной и наследственной патологии плода в снижении перинатальной смертности // Российский вестник перинатологии и педиатрии. – 1997. – №4. – С. 35-38.

78 Freeman I.M., Nelson K.B. // Pediatrics. – 1988. – Vol. 82. – P. 240-249.

79 Nelson K.B., Ellenberg J.H. // N. Engl.J.Med. – 1986. – Vol. 6. – P. 81-86.

80 Gonzales de Dios J., Moya Benavent M., Carratalra Marco F. Perinatal differences in relation to the severity of perinatal asphyxia //Ann. Esp. Pediatr. – 1997. – Vol. 47, № 1. – P. 46-53.
81 Roland E.H., Hill A. Clinical aspects of perinatal hypoxis-ischemic brain injury //Semin. Pediatr. Neurol. 1995. – Vol. 2. – № 1. – P. 57-71.
82 Cеменова К.А., Потапова И.Н., Левченкова В.Д. // Ж-л невропатологии и психиатрии. – 1981. – Т. 81, № 10. – С. 1441-1446.

83 Ратнер А.Ю. Родовые повреждения нервной системы. – Казань, 1985. – 336 с.

84 Хасанов А.А. Акушерская проблема родового травматизма новорожденных. – Казань, 1990. – 178 с.

85 Ратнер А.Ю. Поздние осложнения родовых повреждений нервной системы. – Казань, 1990. – 178 с.

86 Шоломов И.И. Родовая травма шейного отдела позвоночника и спинного мозга (клиника, диагностика, лечение): автореф. …дисс. док. мед. наук. – Санкт-Петербург, 1995. – 44 с.

87 Freud S. Die infantile cerebralhamung. Handbuch d. spez. Pathology und Therapie. Henderson I.I. Cerebral palsy in childhood and adolescence (A medical, psychological and social study). – Edinburgt-London, 1961.

88 Yudkin P.L., Johnson A., Clover L.M. // Paediatr. Perinat. Epidemiol. – 1995.- Vol. 9. – P. 156-170.
89 Schneider H. //Geburtshilfe. Frauenheilkd. – 1993. – Vol. 53. – P. 369-378.

90 Antoniok S., de-Silva R.V. Periventricular and intraventricular hemorrhage in the premature infants // Rev.neurol. - 2000. - Vol. 31(3). -P.238-243.

91 Begum H.A., Rahman A., Anowar S. e.a. Long term outcome of birth asphyxiated infants // Mymensingh Med J. -2006. -Vol. 15(1). - P. 61-5.

92 Carteaux P., Cohen H., Check J. e.a. Evaluation and development of potentially better practices for the prevention of brain hemorrhage and ischemic brain injury in very low birth weight infants //Pediatrics. - 2003. -Vol.111(4Pt2). - P. 489-496.

93 Chamnanvanakiy S., Margraf L.R., Burns D., Perlman J.V. Apoptosis and white matter injury in preterm infants //Pediatr. Dev. Pathol. - 2002. -Vol. 5(2). - P. 184-189.
94 Fukui K., Morioka T., Kawamura T. e.a. Fetal germinal matrix and intraventricular hemorrhage associated with periventricular leukomalacia //No. To. Shinkei. - 2002. - Vol. 54(7). - P. 609-614.
95 Linder N., Haskin O., Levit O. e.a. Risk factors for intraventricular hemorrhage in very low birth weight premature infants: a retrospective case-control stady //Pediatrics. - 2003. - Vol. 111(5Pt1). - P. 590-595.

96 Капелле Б., Фарричелли М., Соре В. Лица с физическими аномалиями //Основы ортопедагогики / под ред. Э.Бруакарт – Lonven, Yarant, 1999. – C. 101-174.
97 Козлова С.И., Семанова Е., Демикова Н.С., Блинникова О.Б. Наследственные синдромы и медико-генетическое консультирование: справочник. – Л., 1987.

98 Сергеева Р.А. Клинико-генеалогическая характеристика синдромов детского церебрального паралича и разработка методов его ранней профилактики: автореф. …дисс. канд. мед. наук. – Казань, 2000.- 136 с.

99 Харпер П. Практическое медико-генетическое консультирование / пер. с англ. – М., 1984.

100 Fletcher N.A., Marsden C.D. //Comment in: Dev. Med. Child Neurol. – 1996. – Vol. 38. – P. 871-872.

101 Curatolo P., Arpino C., Stazi M.A., Medda E. //Dev. Med. Child Neurol. – 1996. – Vol. 37. – P. 776-782.

102 Fletcher N.A., Foley J. //J. Med. Genet. – 1993. – Vol. 30. – P. 44-46.

103 Clark S.L., Hankins G.D. Temporal and demographical trends in cerebral palsy-fact and fiction //American Journal of Obstetrics and Gynecology. – 2003. – Vol.188. – P. 628-633.

104 Gibson C.S., MacLennan A.H., Goldwater P.N., Dekker G.A. Antenatal cause of cerebral palsy: Associations between inherited thrombophilias, viral and bacterial infection, and inherited susceptibility to infection //Obstetrics Gynecology Survey. – 2003. – Vol. 58. – P. 209-220.

105 Edebol-Tysk K., Hagberg B., Hagberg G. Epidemiology of spastic tetraplegic cerebral palsy in Sweden. II. Prevalence, birth data and origin. //Neuropediatrics. – 1989. – 20. - № 1. – Р. 46-52.
106 Абеуов Б.А., Нургужаев Е.С., Тенгебаева А.А. Классификация болезней нервной системы. – Алматы, 2002. – C. 57-59.

107 Физические факторы в лечении детских церебральных параличей / под ред. Усаковой Н.А., Красильниковой Р.Г. – М.: «Советский спорт», 2006. – 187 с.

108 Лильин Е.Т., Доскин В.А. Детская реабилитология. – Избранные очерки. – Москва, 1999. – С.297.
109 Jorch G. Causes of perinatal brain damage // Zentral Gynakol. – 1995. – Vol. 117, № 4. – Р. 175-180.

110 The Cerebral Palsies. Causes, Consequences and Management /Eds G. Miller, G.D. Clark. – Boston: Butterworth Heine-mann, 1998.
111 Palmer F.B., Hoon A.H. Cerebral palsy //Behavioral and developmental pediatrics /Eds. S. Parker, B. Zuckerman. – Boston: Little, Brown and Co, 1995. – P. 88-94.
112 Russman B.S., Tilton A., Gormley M.E. Cerebral palsy: a rational approach to a treatment protocol, and the role of botulinum toxin in treatment // Muscle Nerve. – 1997. – Vol. 20, Suppl. 6. – P. 181-192.
113 Перхурова И.С., Лузинович В.М., Сологубов Е.Г. Регуляция позы и ходьбы при ДЦП и некоторые способы коррекции – Москва: «Книжная палата», 1996. – 248 с.
114 Балаева Л.С., Лаврентьева Е.Б., Карахан Н.М. Совершенствование медико-социальной экспертизы и реабилитационных мероприятий в домах ребенка // Вопросы практической педиатрии. – М.: Династия, 2009. – Т.4, №2. – С. 72-76.
115 Белоусова Е.Д. Эпилепсия и спастические формы детского церебрального паралича //Российский вестник перинаталогии и педиатрии. – М., 2003. – № 2. – С. 32-37.
116 Рожавский Л.А., Окунев А.Ю., Пуринь В.И. Детская инвалидность, как медико-социальная проблема одного из регионов северо-запада России //Журнал «Медико-социальная экспертиза и реабилитация». – М., 2008. – № 3. – С.12-15.

117 Махмудова Н.М., Курбанов У.К., Стерник О.А. Детский церебральный паралич. – Ташкент: Медицина, 1978.

118 Жукубаева С.С. Клиника и диагностика ДЦП: уч.-метод. пособие. – Алматы, 2005. – 48 с.
119 Здоровье населения Республики Казахстан и деятельность организаций здравоохранения в 2005 году: статистический сборник МЗ РК. – Астана, 2006. – 257 с.

120 Калижнюк Э.С. Психические нарушения при ДЦП. –Киев, 1987. –269 с.
121 Кабанов М.М. Реабилитация психических больных. – М., 1978. – С.8.
122 Большая Медицинская Энциклопедия. – М., 1984. – Т.22. – С.71.
123 Лисовский В.А., Евсеев С.П., Голофеевский В.Ю., Мироненко А.Н. Комплексная профилактика заболеваний и реабилитация больных и инвалидов. – Москва: Советский спорт, 2001. – 319 с.
124 Исанова В.А. Современные представления о реабилитации и ее проблемы в России //Детская и подростковая реабилитация. – М., 2004. – № 1 (2). – С. 19-23.
125 Белова А.Н. Нейрореабилитация, руководство для врачей, Москва, 2003, 734 С.
126 Ежов В.В. Интеграционные пути отечественной и зарубежной физиотерапии, курортологии и медицинской реабилитологии //Физиотерапевт. – М., 2008. – №12. – С. 18-24.
127 Бондаренко Е.С., Шериторова Д.Ч., Танюхина Э.И. и др. Комплексная реабилитация детей с ограниченными возможностями вследствие заболеваний нервной системы: метод. рекомен. – Москва-Санкт-Петербург, 1998. - 536 с.
128 Лильин Е.Т. Современные технологии реабилитации в педиатрии. – Москва, 2003. – Т. 1-2. - С.556.

129 Сулейменова Р.А., Морозова Д.О., Халыкова Б.С., и др. Организация деятельности реабилитационного центра: метод. руководство. – Алматы, 2002. - С.142.

130 Лепесова М.М., Таирова Г.К., Текебаева Л.А. Диагностика и лечение неврологических синдромов восстановительного периода перинатальных поражений нервной системы: уч.-метод. пособие. – Алматы, 2003.

131 Левченко И. Ю., Приходько О. Г. Технологии обучения и воспитания детей с нарушениями опорно-двигательного аппарата. – М.: «Академия», 2001. – 192 с.

132 Шведовченко И.В., Петров В.Г., Янковский В.М. и др. Проведение реабилитационных мероприятий инвалидам после ампутации конечностей в условиях реабилитационного научно-практического центра //Медико-социальная экспертиза и реабилитация. – М., 2008. - №3. – С. 9-12.

133 Зиборова С.Н., Акимов А.И. Влияние искусствотерапии на детей с проблемами развития. – Сб. статей «Современные коррекционно-педагогические технологии в системе абилитации и реабилитации детей в условиях психоневрологического стационара. – М., 2007. – С.79-82.

134 Иванов В.Н., Федорова Н.Г., Куканов В.С. Танцтерапия, как разновидность кинезотерапии в реабилитации постинсультных больных. //Физиотерапевт. – М.: Просвещение, 2009. – №1. – С.11-12.

135 Улащик В.С. Физиотерапия в современной медицине, ее достижения и перспективы развития //Вопросы курортологии, физиотерапии и лечебной физической культуры. – М.: Медицина, 2003. – №1. – С. 9-18.

136 Епифанов В.А. Лечебная физическая культура как метод восстановительной терапии при заболеваниях и повреждениях нервной системы //Вопросы курортологии, физиотерапии и лечебной физической культуры. – М.: Медицина, 2003. – №1. – С. 18-21.

137 Мошков В.Н. Общие основы лечебной физкультуры //ЛФК и массаж. – М., 2006. – № 7 (31). – С. 58-62.

138 Сергеенко Е.Ю. Электроимпульсная высокотоновая терапия в восстановлении детей с ДЦП //Физиотерапия, бальнеология, реабилитация. – М.: Медицина, 2008. – № 3. – С. 28-37.
139 Сафронов А.А., Черемихин К.Ю., Губернаторова Е.В. и др. Возможности повышения эффективности реабилитации детей в санаторно-курортных условиях //Физиотерапевт.–М., 2008. – № 8. – С.17-18.
140 Мусаев А.В., Насирова М.Ю. Транскраниальная магнитная стимуляция. Нейрофизиологические механизмы, значение в диагностике и реабилитации больных с заболеваниями нервной системы //Физиотерапия. Бальнеология. Реабилитация. – М.: «Медицина», 2008. – №2. - С. 3-12.
141 Руденко Т.Л. Физиотерапия. – Ростов-Дону. – 2000. – 352 с.
142 Palmer F.B., Shapiro B.K., Wachtel R.C. e.a. The effects of physical therapy on cerebral palsy. A controlled trial in infant swith spastic diplegia //N. Engl. J. Med. – 1988. – Vol. 318, №13. – Р. 803-808.
143 Соловьева А.А. Коррекция нарушений двигательных функций у больных детским церебральным параличом в форме спастической диплегии: дисс…. канд. мед. наук. – Киев, 1992. – 155 с.

144 Козявкин В.И. Мануальная терапия в реабилитации больных детским церебральным параличом: дисс…. канд. мед. наук.–Харьков, 1992.-155 с.

145 Бурыгина А.Д. Восстановительное лечение больных детским церебральным параличом (ДЦП) на бальнео-грязевом курорте: дисс…. докт. мед. наук. – Москва, 1988. – 376 с.

146 Пинчук Д.Ю. Клинико-физиологическое исследование направленных транскраниальных микрополяризаций у детей с дизонтогенетической патологией ЦНС: дисс….докт. мед. наук.–Санкт-Петербург, 1997.–338 с.

147 Кожевникова В.Т. Современная концепция физической реабилитации больных детским церебральным параличом //Российский педиатрический ж-л. – М.: Медицина, 2004. - №4. – С. 61-63.
148 Скворцов И.А. Методика склеромерного массажа в комплексной терапии спастических форм детских церебральных параличей по Скворцову-Осипенко //ЛФК и массаж. – М., 2006. – №7 (31). – С. 26-30.
149 Пузиков А.М. Способ лечения спастической диплегии //ЛФК и массаж. – М., 2006. - №7 (31). – С. 51.
150 Доценко В.И. Функциональная программируемая электростимуляция мышц – ее роль в современной нейрореабилитации детей и взрослых // Физиотерапевт. – М., 2008. - № 2. - С. 8-10.
151 Барбаева С.Н. Нейроадаптивная электростимуляция в комплексной реабилитации больных ДЦП со спастической диплегией: автореф. …. кан. мед. наук. - Москва, 2006. – 26 с.
152 Лазуренко С.Б. Педагогическое сопровождение семьи ребенка младенческого и раннего возраста с перинатальным поражением ЦНС в условиях стационара. – М., 2008. - №5. - С. 39-42.
153 Могендович М.Р., Темкин И.Б. Обзор работ М.Р.Могендовича и его учеников. Моторно-висцеральные рефлексы в лечебной физкультуре и трудотерапии //ЛФК и массаж. Спортивная медицина. – М., 2008. – № 9 (57). – С. 46-54.
154 Лукьянова И.Е., Орлова Г.Г., Денисенков А.И. К оценке результатов комплексной реабилитации детей с ограничениями жизнедеятельности на основе лечебной верховой езды и инвалидного конного спорта//Лечебная физкультура и спортивная медицина.– М.,2009. – №8 (68).–С. 38-43.

155 Шмырев В., Васильев А. Ведение больных, перенесших мозговой инсульт, на этапе реабилитации //Врач. – М.: «Русский врач», 2009. – № 4. – С. 56-58.
156 Журавлев А.М., Осипов А.И., Тымчаковский И.М., Ягупов А.А. Хирургическое лечение детей с ДЦП в подростковом возрасте // Мат-лы Московской город. научно-практ. конф. «Проблемы реабилитации детей с невролого-ортопедической патологией». – Москва, 2003. – 126 с.

157 Кривобоков В.Н., Бабина Л.М., Кривобоков Н.Г. Восстановительное лечение на курорте детей, оперированных по поводу детского церебрального паралича // Вопросы курортологии, физиотерапии и лечебной физкультуры. – М.: «Медицина», 2008. – № 5. – С.40-41.

158 Журавлев А.М., Перхурова И.С., Семенова К.А., Витензон А.С. Хирургическая коррекция позы и ходьбы при детском церебральном параличе. – Ереван, 1986.

159 Тупиков В.А. Способы хирургической коррекции пронационного компонента контрактур суставов верхней и нижней конечности у детей с детским церебральным параличом //Вестник травматологии и ортопедии. – М.: «Медицина», 2009. – №1. – С. 53-57.

160 Burling A. Tomas, Kirn Arnoid D., Fox R.M. //Behav. Ther. AABT. – 1994. – Vol. 25. – P.45.
161 Коновалов В.Ю. Психолого-педагогические закономерности психосоматической коррекции и реабилитации // Практическая психология и логопедия. – М., 2006. – №1 (18). – С. 44-54.

162 Федосова О.Ю. К вопросу о принципах коррекционно-логопедической работы по формированию звукопроизношения у детей //Практическая психология и логопедия. – М., 2006. – №1 (18). – С. 55-61.

163 Липакова В.И. К вопросу о нарушениях связной речи детей с умеренной умственной отсталостью // Практическая психология и логопедия. – М., 2006. – №1 (18). – С. 41-43.

164 Калягин В.А., Овчинникова Т.С. Значение эмоций для полноценного развития аномального ребенка // Практическая психология и логопедия. – М., 2005. – №1(12). – С. 46-48.

165 Микульская Л.Д. Использование развивающих и обучающих компьютерных программ в системе коррекционного обучения и воспитания детей в условиях стационара // Сб. статей «Современные коррекционно-педагогические технологии в системе абилитации и реабилитации детей в условиях психоневрологического стационара. – М., 2007. – С.74-78.

166 Нэнси P. Финни. Ребенок с церебральным параличом: Помощь, уход, развитие: книга для родителей / пер. с анг. Ю.В.Липес, А.В.Снеговской; под ред. и с предисл. Е.В.Клочковой. Серия «Особый ребенок». – М.: Теревинф, 2001. – 336 с.
167 Хольц Ренате. Помощь детям с церебральным параличом / пер. с нем. А.Н.Неговориной; под ред. и с предислов. Е.В.Клочковой. Серия «Особый ребенок». – М.: Теревинф, 2006. – 336с.
168 М.Гайгер Безбарьерная окружающая среда в реабилитации лиц с ограниченными возможностями // Лечебная физкультура и спортивная медицина. – М., 2009. – № 4 (64). – С. 48-54.
169 Пузин С.Н. Принципы реабилитации инвалидов в Российской Федерации // Медико-социальная экспертиза и реабилитация. – М., 2008. – №3. - С. 3-4.
170 Спивак Б.Г. Медицинские, технические возможности и современные организационные проблемы при оказании протезно-ортопедической помощи детям и подросткам Московского региона // Медико-социальная экспертиза и реабилитация. – М.: «Медицина», 2008. – №18-11.
171 Бондаренко Е.С., Шериторова Д.Ч., Зыков В.П. Современные подходы к патогенезу и реабилитации при заболеваниях нервной системы у детей // Педиатрия. – 1995. – № 4. – С. 107-108.

172 Доценко В.И., Дутикова Е.М., Спивак Б.Г. Современные методы восстановительного лечения больных детским церебральным параличом. – М., 2001. – 52 с.

173 Качесов В.А. Основы интенсивной реабилитации ДЦП. – М., 2001. – Книга 2. – 116 с.

174 Козявкин В.И., Качмар О.О. Методы оценки эффективности медицинской реабилитации в системе интенсивной нейрофизиологической реабилитации //Украинский медицинский вестник. – 2003. – №3 (35). – С. 61-66.

175 Рогов А.В. Способ реабилитации детей с нарушением опорно-двигательного аппарата //Детская и подростковая реабилитация. – М., 2008. – №2 (11). – С.47-49.

176 Медведева Т.В. Координирование работы логопеда и воспитателя по формированию связной речи детей с 3 уровнем речевого развития // Ж-л дефектология. – М., 2002. – №3. – С. 84-88.

177 Антонов Л.В., Жуковский В.Д. Коваленко В.Н. Семенова К.А. //Вопросы курортологии. – М., 1995. – №4. – С.13.

178 Дриневский Н.П. и др. //Вопросы курортологии. – М., 2002. - №1. С.30.

179 Кривобоков Н.Г., Шухова Е.В., Бабина Л.М. Курортное лечение детских церебральных параличей. – Ставрополь, 1983.

180 Винокурова Т.В. Восстановительное лечение детей с детским церебральным параличом //Физиотерапевт. – М., 2009. - №10. – С. 27-28.

181 Иксанов Х.В., Сухова А.А., Старкова Т.Е. и др. Актуальные проблемы разработки индивидуальной программы реабилитации для детей-инвалидов в детском психоневрологическом бюро МСЭ Казани // Медико-социальная экспертиза и реабилитация. – М.: «Медицина», 2009. - №1. – С. 14-17.
182 Андерлик Л. Путь для всех. Жизнь с Монтессори. Монтессори-терапия и оздоровительная педагогика на практике / пер. с немецкого Нефедовой Н.Е. – М., 1998. – 239 с.

183 Левина Р.Е. Опыт изучения неговорящих детей (алаликов). – М.: АПН РСФСР, 1951.

184 Выготский Л.С. Проблема возрастной периодизации детского развития // Вопросы психологии. –1972. – № 2.

185 Науменко Л.Л. Социально-психологическая характеристика семьи ребенка-инвалида // Медико-социальная экспертиза и реабилитация. – М.: «Медицина», 2009. – № 1. – С. 17-20.
186 Сейтақов А.С. Адамгершiлiк бағытта салауатты омiр салтын қалыптастыру. - Сб. науч. труд. «Актуальные проблемы нейрореабилитации. – Алматы, 2006. – С.111-116.

187 Волкова Г.А. Логопедическая ритмика. – М., 1985.

188 Семенова К.А., Мастюкова Е.М., Смуглин М.Я. Клиника и реабилитационная терапия ДЦП. – М., 1972.

189 Мухина С.Н. Средства и методы реабилитации детей с особенностями развития // Детская и подростковая реабилитация. – 2008. – № 1(10). – С. 42-47.

190 Бернштейн Н.А. Очерки по физиологии движений и физиологии активности. – М., 1966.

191 Дорфман Л.Я. Исследование влияния музыки на психомоторику в связи с особенностями нейродинамики: автореф. …. канд. психол. наук. – Пермь, 1980. – 27 с.

192 Озеров В.П. Психологические основы диагностики и формирования психомоторных способностей у школьников и студентов: автореф. …. докт. психол. наук. – М., 1993. – 35 с.

193 Попова Т.В. Использование музыки для коррекции и формирования интонации речи у дошкольников с дизартрией //Детская и подростковая реабилитация. – М., 2008. – № 2 (11). – 41-47

194 Румянцева Е.Ю. Коррекционный аспект формирования певческого голоса как средства развития звуковысотного слуха у детей дошкольного возраста с церебральными параличами // Ребенок. Раннее выявление отклонений в развитии речи и их преодоление / пер. Ю.Ф.Гаркуши. - Москва-Воронеж, 2001. - С.212-222.

195 Фадеева Е.В., Коган Б.М. Использование методов игровой терапии для коррекции личностных нарушений у детей с церебральным параличом //Детская и подростковая реабилитация. - 2008. - №1(10). - С. 24-29.

196 Киселева М.В. Арттерапия в работе с детьми. - Руководство для детских психологов, педагогов, врачей и специалистов, работающих с детьми. – СПб.: Речь, 2007. - 160 с.

197 Осипова А.А. Общая психокоррекция: уч. пособие для студентов вузов. – М.: ТЦ Сфера, 2007. – 512 с.

198 Лузик М.В. Организация специального коррекционного обучения, направленного на формирование мотивации к обучению у умственно отсталых учащихся //Детская и подростковая реабилитация». – М., 2008. - №1(10). – С. 32-37.

199 Епифанов В.А., Епифанов А.В., Кудряшов А.В. Эрготерапия (трудотерапия) в комплексном лечении больных с заболеванием (повреждением) нервной системы // Лечебная физкультура и спортивная медицина. – М., 2009. - №7 (67). – С. 3-10.

200 Смирнов Е.В. Технологии медицинской реабилитации с позиций системного анализа //Детская и подростковая реабилитация. – М., 2004. - №1 (2). – С. 35-37.
201 Кожевникова В.Т. Вестибулярная тренировка и упражнения на растяжение в физической реабилитации больных спастической диплегией // Мат-лы Московской город. научно-практической конфер. «Проблемы реабилитации детей с невролого-ортопедической патологией». - Москва, 2003. – С.76-80.

202 Сологубов Е.Г., Кожевникова В.Т. Физическая реабилитация больных с ДЦП в отделении ЛФК специализированного стационара // Мат-лы Московской город. научно-практической конфер. «Проблемы реабилитации детей с невролого-ортопедической патологией». - Москва, 2003. – С. 80-84 с.

203 Петрушанская К.А., Витензон А.С. Восстановительное лечение больных детским церебральным параличом посредством функциональной электростимуляции мышц при ходьбе //Ж-л неврологии и психиатрии им. С.С.Корсакова. – М.: Медиа Сфера, 2009. – Т. 109, №1. – С.27-34.

204 Жусупова А.С., Доскалиев Ж.А., Байгенжин А.К. и др. Влияние трансплантации фетальных нейроцитов на качество жизни больных с сирингомиелией //Нейрохирургия и неврология Казахстана. – 2005. – №1. – С.3-6.
205 Жусупова А.С., Сыздыкова Б.Р., Яушева Д.С. Применение фетальной нейротрансплантации в реабилитации больных с последствиями позвоночно-спинальных травм // Сб. науч. труд. «Актуальные проблемы нейрореабилитации. – Алматы, 2006. – С. 355-359.

206 Ивакина Н.И., Мухаметжанов Х., Разумов А.А. и др. Современные подходы в диагностике и лечении гидроцефалии у детей //Астана медициналык ж-лы. – Астана, 2004. - №1. – С. 88-91.

207 Ивакина Н.И., Щербакова Е.Я., Кулакова С.В. и др. Нарушения мозгового кровообращения при арахноидальных кистах и гидроцефалии // Мат-лы II съезда Российского общества ядерной медицины «Современные проблемы ядерной медицины и радиофармацевтики. – Обнинск, 2000. – С. 175-176.

208 Солодова Е.Л. Современные технологии реабилитации детей дошкольного возраста с церебральным параличом //Лечебная физкультура и спортивная медицина. – М., 2001. – №2 (62). – С. 50-52.

209 Дерябин А.В., Ненько А.М. Коррекция патологической позы и ходьбы пациентов с детским церебральным параличом с помощью функционального велоустройства // Ортопедия, травматология и протезирование. – Киев, 2009. – №2. – С.54-56.

210 Касаткин Д.С. Патогенетическая терапия спастичности – //ж-л неврологии и психиатрии им. С.С.Корсакова. – М. 2008. – Т. 108, № 3. – С. 80-85.

211 Stamenova P., Koytchev R., Kuhn K. Et al. A randomized, double-blind, placebo-controlled stady of the efficacy and safety of tolperisone in spasticity following cerebral stroke. (my paper) //Eur J Neurol. – 2005. – Vol.12. – С. 453-461.

212 Michael Saulino, Beth W.Jacobs The Pharmacological management of spasticity //J. Neurosci Nurs. – 2006. – Vol. 38(6). – P. 456-459.

213 Белоусова Е.Д. Диспорт в лечении эквиноварусной деформации стопы при ДЦП // Неврологический ж-л. – 2001. – Т. 6, № 6. – С. 42-44.
214 Diamond M. Rehabilitation strategies for the child with cerebral palsy // Pediatr Ann. – 1966. – Vol. 15. –P. 230-236.
215 Хатькова С.У. Применение ботулотоксина типа А (диспорт) в комплексной терапии пациентов с постинсультной спастичностью //ж-л неврологии и психиатрии им. С.С.Корсакова.–М., 2008. – Т . 108, № 3. – С. 80-85.

216 Botte M.J., Abrams R.A., Bodinefowler S.C. Treatment of acquired muscle spasticity using phenol peripheral nerve bloks. //Orthopedics. – 1995. – Vol. 18. – С. 151-159.
217 Шалоник А.С., Степанченко А.В., Месилова Н.В. Искусственная локальная гипотермия в комплексной реабилитации детей с ДЦП //Детская и подростковая реабилитация. – М., 2006. - №1 (6). – С. 52-53.

218 Neville B. Botulinum toxin in cerebral palsies // BMJ. – 1994. – Vol. 309. – С. 1526-1527.
219 Калинина Л.В., Сологубов Е.Г., Лузинович В.М., Дутикова Е.М. Ботокс в комплексном лечении детского церебрального паралича //Ж-л неврологии и психиатрии. – 2000. – Т. 100, №12. – С. 60-63.
220 Калинина Л.В., Сологубов Е.Г., Дутикова Е.М. и др. Применение препарата «Ботокс» в комплексном лечении детского церебрального паралича //Неврологический ж-л. – 2001. – Т. 6, № 5. – С. 38-40.
221 Дамулин И.В. Использование ботулинического токсина (диспорта) в неврологической практике //неврологический ж-л. – М.: Медицина, 2000. – Т.5, № 3. – С.39-47.

222 Cosgrove A.P. Botulinum toxin in the management of cerebral palsy //Eur. J. Neurol. – 1995. – Vol. 2, Suppl. 3. – P. 73-80.
223 Орлова О.Р., Артемьев Д.В. Лечение токсином ботулизма фокальных дистоний и лицевых гиперкинезов // Неврологический ж-л. – М.: Медицина, 1998. – Т. 3, № 3.– С. 28-33.
224 Парфенов В.А. Спастичность. - В кн.: Применение ботокса (токсина ботулизма типа А) в клинической практике: руков. для врачей / под ред. О.Р.Орловой, Н.Н.Яхно. – М: Каталог, 2001. – С. 108-123.

225 A.M.O.Bakheit //European Journal of Neurology. – 2003. – Vol. 10. – Р. 415-419.
226 Тимербаева С.Л. Ботулинический токсин типа А (диспорт) – новое слово в клинической нейрофармакологии //Фарматека. – М., 2005. – № 17. – С. 7-15.
227 Лихачев С.А., Гавриленко Л.Н., Чернуха Т.Н., Рушкевич Ю.Н. Динамика качества жизни у больных со спастической кривошеей при лечении препаратами ботулотоксина типа А // Ж-л неврологии и психиатрии им.С.С.Корсакова. – М., 2009. – Т.109, №4. – С. 30-35.
228 Лихачев С.А., Гавриленко Л.Н., Чернуха Т.Н. Фармакоэкономические аспекты эффективности использования препарата ботулотоксина в лечении больных спастической кривошеей // Медицинские новости. – 2007. – № 9. – С. 49-54.
229 Jankovis J., Haller M. Therapy with Botulinum toxin. – NY: Marcel Dekker, 1994. – Р. 525.
230 Marcia L., Buck, Pharm.D. Clinical applications for botulinum toxin type A in pediatric patients // Pediatr Pharm. – 2003. – Vol.9 (3).
231 Boyd R., Graham K. Botulinum toxin A in the management of children with cerebral palsy: indications and outcome // Eur. J.Neurol.–1997.–Vol. 4.–P. 15-22.
232 Орлова О.Р., Яхно Н.Н. Применение Ботокса (токсина ботулизма типа А) в клинической практике: рук-во для врачей.– М.: Каталог, 2000.– 208 с.

233 Trompetto C., Francavilla G., Ogliastro C., Avanzino L. e.a. Intrafusal effects of botulinum toxin injection in patients with upper motor neuron syndrome. – Movement Disorders. – 2007. – Vol. 22. – S. 8.

234 J. Stawek, L.Klimont //European Journal of Neurology. – 2003. – № 10. – Р. 313-317.
235 Linder M., Schindler G., Michaelis U. Et al. Medium-term functional benefits in children with cerebral palsy treated with botulinum toxin type A: 1-year follow-up using gross motor function measure //Eur. J.Neurol. – 2001. – № 8. – Р. 120-126.
236 Love S.C., Valentine J.P., Blair E.M. е.а. The effect of botulinum toxin type A on the functional ability of the child with spastic hemiplegia: randomized controlled trial //Eur. J.Neurol. – 2001. – № 8. – Р. 50-58.
237 Ubhi T., Bhakta B.B., Ives H.L., Allgar V., Ruossounis S.H. Archives of Disease on Childhood December. – 2000. –Vol 83, № 6. – Р. 481-487.
238 Артемьев Д.В. Конференция «Клинические аспекты применения ботокса в медицине» // Неврологический ж-л.– М., 2000. – Т.5, № 6.–С.56-57.
239 B.Dohin, C. Garin, P. Vanhems, R. Kohler Botulinum toxin for postoperative care after limb surgery in cerebral palsy children. Rev Chir Orthop Reparatrice Appar Mot. – 2007. Vol. – 93 (7). – P. 674 – 81.
240 Massin M., Alington N. Role of exercise testing in the functional assessment of cerebral palsy children after botulinum A toxin injection //J. Paediatr. Orthop. – 1999. – Vol.19. –P. 362-365.
241 Niall W.A. Eames, Richard Baker, Nan Hill e.a. Влияние ботулинического токсина на длину икроножной мышцы: степень и продолжительность эффекта // Dev. Medicine Child Neurology. – 1999. – Vol. 41. – P. 226-232.
242 Wissel J., Heinen F., Schenkel A. e.a. Botulinum toxin A in the management of spastic gait disorders in children and young adults with cerebral palsy: randomized double blind stady of high dose verses low dose treatment // Neuropediatrics. – 1999. – Vol. 30. – P. 120-124.
243 Susan R., Criswell M.D., Beth E. e.a. The use of botulinum toxin therapy for lower-extremity spasticity in children with cerebral palsy neurosurg focus. – 2006. – Vol.21 (2). – P. 11-23.
244 Nolan K.W., Cole L.L., Liptak G.S. Use of botulinum toxin type A in children with cerebral palsy // Phys. Ther. – 2006. – Vol.86. –P. 573-584.
245 Koman I.A., Mooney J.F. III, Smith B. e.a. Management of spasticity in cerebral palsy with botulinum A toxin: report of a preliminary randomized double blind trial //J Paediatr. Orthop. – 1994. – Vol.14. – P. 299-303.
246 Koman I.A., Mooney J.F. Paterson Smith B., Walker F., Leon J.M. and the Botox study group. Botulinum toxin type A neuromuscular blocade in the treatment of lower limb spasticity in cerebral palsy: A randomized double –blind placebo-controlled trial // J Paediatr. Orthop. – 2000. – Vol. 20. – P. 108-115.
247 Sutherland D.H., Kaufman K.R., Wyatt M.P. e.a. Double –blind study of botulinum A toxin injections into the gastrocnemius muscle in patients with cerebral palsy // Gait &Posture. – 1999. – Vol. 10. –P. 1-9.
248 Kanovsky P., Streitova H., Lneniska J. e.a. Botulinum toxin A treatment of spasticity in non-ambulatory pediatric cerebral palsy //51-st Annual Meeting of American Academy of Neurology. – Toronto, 1999. – S08.002.
249 Cosgrove A.P., Corry I.S., Graham H.K. Botulinum toxin in the management of the lower limb in cerebral palsy // Ibid. – 1994. – Vol. 36. – P. 386-396.
250 Moore A.P., Ade-Hall R.A., Smith C.T. e.a. Two-year placebo-controlled trial of botulinum toxin A for leg spasticity in cerebral palsy // Neurology. – 2008. – Vol. 71. – P. 122-128.
251 Пальчик А.Б. Эволюционная неврология.–СПб:Питер, 2002.–С.266-301.
252 Кондратьев Ю.А. Медико-социальные аспекты профилактики детской инвалидности и социальной реабилитации детей-инвалидов в Калужской области //Детская и подростковая реабилитация.– М., 2008. –№ 1(10).–С. 56-58.

253 Bohannon R.W, Smith M.B. / Interrater reliability of a modified Ashworth scale of muscle spasticity // Phys Ther. – 1987. –Vol. 67(2). – Р.206-7.

254 Palisano, R., Rosenbaum, P., Walter S. е.а. / Development and reliability of a system to classify gross motor function in children with cerebral palsy // Developmental Medicine and Child Neurology. – 1997. – № 39. – Р. 214-223.

255 Odergren T, Hjaltason H, Kaakkola G, e.a. A double blind randomized, parallel group stady to investigate the dose eguivalence of Dysporttb and Botoxb in the treatment of cervical dystonia // JNNP. – 1998. –Vol. 649. – P. 6-12.

256 Burgunder J.M. Treatment of movement disorders using botulinum toxin //Schweiz Med Wochenschr. – 1992. – № 122(36). – Р. 1311-1316.

257 Romano M., Roccella M., Vecchio A. e.a. Treatment of spasticity with botulinum toxin in children with cerebral palsy // The Movement Disoder Society”s 5-th International Congress of Parcinson”s Disease and Movement Disoders. – New York, 1998. – P3. 236.

258 Nelson K.B., Ellenberg J.H. Apgar scores as Predictors of chronic neurological disability //Pediatrics. – 1981. – Vol. 68, № 1. – Р. 36-44.
259 Локшин В.Н. Научное обоснование современных организационных форм улучшения репродуктивного здоровья женщин (на материале Республики Казахстан): дисс.... докт.мед.наук. – С-Петербург, 2005. – 526 с.

260 Юрьев В.К., Социально-гигиенические проблемы формирования здоровья женщины-матери: дисс. ... докт.мед.наук. – Л., 1989. – 310 с.
261 Morton R.E. Diagnosis and classification of cerebral palsy //Curr. Paediat. – 2001. – Vol. 11, №1. – С. 64-67.

262 Кураков Н. Клинико-параклиническая характеристика и вопросы профилактики различных форм детского церебрального паралича у детей Атырауской области: автореф.. …канд.мед.наук.–Алматы, 2007. – 22 с.

263 Бронников В.А. Двигательное развитие детей со спастическими формами церебральных параличей разной степени тяжести по данным продолженного наблюдения //Неврологический ж-л.– М.:Медицина, 2006. – Т.11, №1. – С.32-35.

264 Мугерман Б.И. Оценка организации произвольных движений в поздней резидуальной стадии церебрального паралича // Ж-л неврологии и психиатрии им. С.С.Корсакова. – М., 2009. – Т.9, №7. – С. 62-65.

265 Дутикова Е.М. Детский церебральный паралич (ДЦП) как сфера реабилитационной работы будущих специалистов //Детская и подростковая реабилитация. – М., 2006. – №2 (7). – С. 48-53.

266 Иванова Г.П. Реабилитация детей с детским церебральным параличом, в сочетании с судорожным синдромом // Сб. науч. труд. «Актуальные проблемы нейрореабилитации. – Алматы, 2006. – С. 190-196.

267 Медетбекова Ж.А. Клинико-биохимическая характеристика инфантильных спазмов при различных формах эпилепсии у детей раннего возраст: автореф. ……канд.мед.наук. – Алматы, 2009. – С.29.

268 Сисенгазиева А.К., Алисковская Л.И., Асанова М.Ф. и др. диагностика и лечение эпилепсии и судорожных приступов у детей // Сб. научных трудов «Актуальные проблемы нейрореабилитации». – Алматы, 2006. – С. 148-154.
269 Suma Pezzi E., Sanchez Lopez A., Pedrola Guixe D. e.a. Consideraciones acerca de la paralisis cerebral infantil y su relacion con alteraciones electroencefalograficas y epilepsia // An. esp. Pediatr. – 1988. – Vol. 28, № 3.–Р. 197-200 (исп).

270 Bruck Isac, A. Sergio Antonio, S. Adriane, de Bem R. Schmitt e.a. Epilepsy in children with cerebral palsy //Arq. neuro-psiquiat.–2001.– Vol. 59, №1.–Р.35-39.

271 Edebol-Tysk K. Epidemiology of spastic tetraplegic cerebral palsy in Sweden. I. Impairments and disabilities // Neuropediatrics. – 1989. – Vol. 20, № 1. – Р. 41-45.
272 Жарылгапова А.Ш., Савинов С.В., Местоева А.С. и др. ДЦП и эпилепсия // Сб. научных трудов «Актуальные проблемы нейрореабилитации». – Алматы, 2006. – С. 170-175.

273 Яценко Л.К. Роль педиатра в работе реабилитационных центров для детей с психоневрологической патологией // Детская и подростковая реабилитация. – М., 2004. – №1 (2). – С. 39-41.
274 Дементьева Н.Ф., Андреева Т.В. Социокультурная реабилитация инвалидов в системе интеграции их в общество // Медико-социальная экспертиза и реабилитация. – М.: «Медицина», 2009. – №1.–С. 28-30.
275 Ткачева В.В. Инновационная модель организации психокоррекционной работы с семьями, воспитывающими детей с отклонениями в развитии // Коррекционная педагогика. – М., 2006. – №5-6 (11-12). – C. 5-19.

276 Бронников В.А., Кравцов Ю.И. Неспецифические системы мозга и реабилитация детей с церебральными параличами // Ж-л неврологии и психиатрии им. С.С.Корсакова. – М.: МедиаСфера, 2005. – Т. 105, № 6. – С.45-50.

277 Бейсембаев Д.Ж., Тищенко И.Ф., Алефирова С.К., Рыкова Е.В. Результаты лечения спастических и гиперкинетической форм ДЦП у детей препаратом «диспорт» //Сб. научных трудов «Актуальные проблемы нейрореабилитации». – Алматы, 2006. – С. 158-161.

278 Симонова Т.Н. Оценка эффективности трансдисциплинарного подхода к реабилитации детей с детским церебральным параличом: дисс. …канд.мед.наук. – Саратов, 2002. – 142 с.

279 Мухамбетова Г.А. Диспорт в комплексной реабилитации спастических параличей // Сб. научных трудов «Актуальные проблемы нейрореабилитации». – Алматы, 2006. – С. 162-165.

280 Здоровье населения Республики Казахстан и деятельность организаций здравоохранения в 2007 году // Статистический сборник МЗ РК. – Астана, 2008. – 312 с.

281 Здоровье населения Республики Казахстан и деятельность организаций здравоохранения в 2008 году // Статистический сборник МЗ РК. – Астана, 2009. – 312 с.

282 Юрьева Р.Г. Научное обоснование организации восстановительного лечения детей с ограниченными возможностями: автореф. …к.м.н. – СПб. – 2007. – 25 с.

283 Новик А.А., Ионова Т.И. Руководство по исследованию качества жизни в медицине. – СПб. – М., 2002.

284 Попова Т.В. Основные направления совершенствования медико-социальной экспертизы и реабилитация инвалидов в Республике Казахстан //Consilium для практикующих врачей. – Алматы, 2009. – № 1-2(17). – С. 4-6.

285 Носко А.С., Лильин Е.Т., Рудницкая Л.М., Фадеева Е.В. Коррекция синдрома задержки психо-речевого развития у больных детским церебральным параличом //Детская и подростковая реабилитация. – М., 2008. – № 2 (11). – С. 21-25.
286 Носко А.С., Рудницкая Л.М., Лильин Е.Т. Организация работы дневного стационара на базе реабилитационного центра //Детская и подростковая реабилитация. – М., 2008. – № 1(10). – С. 4-8.

287 Иксанов Х.В., Сухова А.А., Самигуллина Н.Х. Социальные проблемы семьи ребенка-инвалида //Медико-социальная экспертиза и реабилитация. – М.: «Медицина», 2009. – № 1. – С. 20-21.
Приложение А
Занятия психолога в сенсорной комнате

[image: image65.jpg]

Комната выполнена с соблюдением принципа безопасности пациента, в ней ребенок может передвигаться, не опасаясь, что при падении он может получить дополнительную травму. В комнате имеется полный набор материала, стимулирующего психо-речевое развитие ребенка и способствующего психо-эмоциональной разгрузке и мышечной релаксации. В углу имеется гидроматрац с подогревом, который идеален для снижения мышечного тонуса и гиперкинезов. На стенах имеются панно с изображением животных, которые при надавливании на них, издают, характерные для этих животных, звуки.
Приложение Б
 Систематизация методов ЛФК

[image: image66.png]

Рисунок Б 1 – Циклограмма
Циклограмма состоит из следующих аспектов:

1. Физический аспект - это адаптивная гимнастика, разработка суставов, растяжка мышц, развитие мышечной силы, круговая тренировка, несимметрическая и дыхательная гимнастика.
2. Здоровый образ жизни – спортивные мероприятия, игры-эстафеты, закаливание.
3. Прикладные виды - это иппотерапия, гидрокинезотерапия, лечение «положением» (позиционирование), ортезирование.
4. Педагогический аспект - лекции и занятия с родителями, зачет родителей по ЛФК.

1. Физический аспект - это распределение работы врача и инструктора ЛФК между разработками суставов, растяжками, развитиями мышечной силы и адаптивной гимнастики.

- При разработке суставов соблюдался принцип: от больших суставов к меньшим. При работе с верхними конечностями использовалась следующая последовательность: начинали с плечевого сустава и заканчивали лучезапястным суставом, с нижними конечностями - начиная с тазобедренного сустава, продолжая – коленным, завершали голеностопным.

- Разработав и увеличив объем движений в суставах, переходили к растяжке мышц. Движения были пружинящими, плавными без резких, быстрых движений, по типу «движения падающего листа». Одно из главных правил - никакой боли, т.к. болевой синдром может привести к отрицательному эффекту, а ребенок может потерять всякий интерес к занятиям. Многократность повторений воспитывала мышечную память, все движения должны быть правильными, поэтому биомеханике движений необходимо уделялять особое внимание. Упорные тренировки способствуют активности детей с ограниченными возможностями. Можно привести множество примеров, когда с помощью упражнений и специальной тренировки исправлялись нарушения речи, походки, увеличивался объем движений, как в суставах, конечностях, так и во всем теле.

- Большое внимание уделялось адаптивной физической реабилитации, которая направлена на восстановление и приобретение утраченных или нарушенных функций. Поэтому одним из основных разделов физического аспекта является адаптивная гимнастика - разучивание основных поз перед зеркалом у станка, обучение перекатам, переворотам, кувыркам, технике правильного падения, лазанию по канату и веревочной лестнице. Проводили упражнения для развития внимания, равновесия, координации с использованием батута.

- Уделялось внимание несимметрической и дыхательной гимнастике. Несимметрическая гимнастика развивает координацию, внимание и ориентацию в пространстве, что особо необходимо для детей с ДЦП. Проблема этих детей в неумении правильно дышать и наша задача научить их, правильному диафрагмальному дыханию.

- Для развития силы широко использовали многофункциональный тренажер жимфлекстор - тренажер Е. Мукенева (26 функций). Он имеет форму круга и им можно укрепить абсолютно все группы мышц (от шеи до нижних конечностей). Это эластичное кольцо, заполненное воздухом, которому при помощи оттягивающих ремней придается любая форма и регулируется нагрузка. После расслабления определенной мышцы препаратом «диспорт», дети занимались жимфлекстором, давая нагрузку мышцам антагонистам, что способствовало устранению у них, сложившихся патологических двигательных стереотипов. Нами было разработано 39 упражнений с данным тренажером, которые были опубликованы. На рисунке 2-а представлены упражнения для тренировки верхнего плечевого пояса, мышц спины, аддукторов бедра.

[image: image67.jpg]

Рисунок Б 2 – Упражнения с жимфлекстором в зале ЛФК

- Для развития силы, координации и ловкости мы адаптировали круговую тренировку (КТ), этот ценный и эффективный способ организации занятий и коррекции двигательных нарушений в условиях ограниченного времени. Внедрив эту методику, мы заметили, что увеличилась плотность урока, что она доступна и интересна детям, а самое главное, она подтвердила высокую продуктивность занятий.

На рисунке 3-а показана схема комплекса КТ для развития силы у детей с ДЦП, которая может быть использована в любом зале ЛФК, с применением доступных тренажеров. В течение 40 минут ребенок переходит от одного упражнения к другому под контролем инструктора ЛФК, который показывает, как необходимо проводить упражнения, сколько раз, при необходимости оказывает помощь при исполнении задания.

1-е упражнение: исходное положение (ИП) – ребенок лежит на спине, руки за голову и делает перекаты с боку на бок;

2-е упражнение: ИП - лежа на валике, лицом вниз, отжимается руками от пола, поднимая верхний плечевой пояс;

3-е упражнение: ИП - лежа на скамейке лицом вниз, производит повороты торса, при этом ребенка удерживают за ноги;

4-е: ИП - лежа на скамейке, производит сведение и разведение прямых рук с гантелями;

5-е: ИП - лежа на физиоролле, отталкивается ногами и руками, делая перекаты;

6-е: ИП - подняв руки вверх, производит приседания;

7-е: ИП - вис на шведской стенке, производит сгибание и разгибание ног;

8-е: лазание по канату.
[image: image68.png]

Рисунок Б 3 – I-й комплекс круговой тренировки для развития силы у детей с ДЦП
На рисунке 4-а продемонстрирован II-й комплекс КТ на развитие силы, применяемый в зале ЛФК РДРЦ «Балбулак», с применением жимфлекстора, abswing, шведской стенки и других модулей.

[image: image69.png]

Рисунок Б 4–II-й комплекс круговой тренировки для развития силы у детей с ДЦП
1-е упражнение: ИП – стоит лицом к шведской стенке, производит сгибание и разгибание рук с отягощением (использование резинового жгута);

2- е упражнение: ИП – лицом вниз к скамейке, производит отжимание от скамейки;

3-е упражнение: ИП - лежа на скамейке, лицом вверх, производит поднятие и опускание торса (упражнение на брюшной пресс), с помощью инструктора;

4-е упражнение: ИП - лежа на скамейке лицом вниз, производит подтягивание руками вдоль скамейки;

5-е: упражнение на abswing;

6-е: упражнение с жимфлекстором;

7-е: восхождение на скамейку и спуск;

8-е: приседание с одновременным наклоном вперед и отведением рук назад.

Рисунок 5 отображает комплекс КТ для развития координации и ловкости, применяемый в зале ЛФК.

1-е упражнение с мячом (станция 1);

2-е - с использованием трубы (станция 2);

3-е упражнение - использование станка перед зеркалом (станция 3);

4-е упражнение с тренажером «вестибулятор» (станция 4);

5-е упражение на ковре «Кадам» (станция 5);

6-е упражнение на батуте (станция 6);

7-е упражнение с физиороллом (станция 7);

8-е упражнение лазание по шведской стенке (станция 8);

9-е упражнение с использованием веревочной лестницы (станция 9).
[image: image70.png]

Рисунок Б 5 – III-й комплекс круговой тренировки для развития координации и ловкости у детей с ДЦП
2 аспект - проведение спортивных мероприятий с целью пропаганды здорового образа жизни. Цель открытого урока – научить детей и родителей правильному построению, проведению урока, для дальнейшего контроля дозировки и нагрузки заданных упражнений. Обучение инструктором ЛФК родителей и самого ребенка комплексам упражнений дало положительные результаты. Большой положительный всплеск эмоций дает спортивная Олимпиада среди детей «Я участвую и побеждаю». Соревнования проводились со всеми атрибутами, присущими спортивным состязаниям: с церемонией поднятия флага, зажжения импровизированного огня, вручением медалей и призов. Участвовали все больные, находящиеся в центре. Дух Олимпиады стимулировал желание двигаться, быть впереди и выполнять те упражнения, которые ранее были им не под силу. Дети демонстрировали все, чему научились в процессе занятий ЛФК. Участие детей в спортивных мероприятиях является стимулирующим фактором, повышающим психо-эмоциональный фон ребенка, с появлением мотивации к движению.

3 аспект – прикладные виды. К ним относятся:

1) Иппотерапия – езда верхом на лошади. Мы рекомендовали родителям использовать этот уникальный метод в домашних условиях.

2) Гидрокинезотерапия (упражнения в воде) - это мощное средство оздоровления, развития и лечения. Температура воздуха в бассейне 23-25 градусов по Цельсию, а температура воды 30-32 градуса. К занятиям допускались все, за исключением детей с судорогами, больных с заболеваниями почек, кожи и острыми инфекционными заболеваниями. В центре отработана методика проведения гидрокинезотерапии. Уникальность их в том, что выталкивающая сила воды, не только растягивает мышцы и увеличивает подвижность в суставах, но и является опорой для скелета. Наблюдались случаи, когда дети начинали самостоятельно ходить в воде. При проведении занятий по гидрокинезотерапии мы обучали родителей необходимым навыкам поведения на воде (правильные хваты при купании ребенка в ванне и т.д.), проводили растягивание ребенка в воде, учили самостоятельному плаванию, ходьбе и правильному дыханию.

3) Положительные результаты отмечались у детей, занимавшихся на специальном оборудовании, с использованием опорных рам, крепежных жилетов, физиороллов, шарового бассейна, кресел, ходунков, боковых, угловых позиционеров, тренажера для укладок, мягких модулей, стендеров, которые применялись не только для становления установочных рефлексов и произвольной моторики, но и для активной коррекции патологического двигательного стереотипа, патологических поз. Так, в опорную раму ставили детей самостоятельно не передвигавшихся и детей с нарушениями походки. Правильное вертикальное положение в течение 30 минут и более способствовало выработке навыков вертикализации и ходьбы, улучшению осанки и походки. Использование этих позиционеров дало возможность проводить лечение «положением» - позиционирование. После занятий ЛФК необходимо вертикализировать ребенка на 30-45 минут. Проводилась дозированная вертикализация, начинали с 10 минут с постепенным увеличением времени. Использовались вспомогательные средства ходьбы, такие как ходунки, опорные рамы, трости, которые подбирались по росту ребенка. На рисунках 6-а, 7-а показаны вертикализатор и стендер, использованный нами в работе. На рисунке 8-а дети со вспомогательными средствами ходьбы: опорными рамами и автоматизированным ходунком.

[image: image71.jpg]

Рисунок Б 6 – Лечение «положением» - позиционирование с использованием вертикализатора
[image: image72.jpg]

Рисунок Б 7 – Лечение «положением» - позиционирование с использованием стендера и вертикализатора
[image: image73.jpg]

Рисунок Б 8 – Использование вспомогательных средств передвижения
4) Последнее звено в реабилитации это ортезирование. После всех проведенных мероприятий детям, нуждающимся в фиксации конечностей, головы при кривошее необходимы ортезы. Необходимость фиксации обуславливается тем, что конечностям придается физиологически правильное положение. Хочется отметить, что ортезирование голеностопных суставов устраняет внутреннюю ротацию стоп и опускает пятку. Ортезы на колени, устраняют рекурвацию и грубую флексию в коленях.
4-й педагогический аспект включает в себя лекции о значении и роли физкультуры, зачет родителей. Лекции, беседы с детьми и родителями дают возможность ориентировать их на правильное понимание проблемы. Зачет по ЛФК стимулирует родителей, повышает мотивацию и дает возможность получить необходимые знания по реабилитации больных с ДЦП.

Таким образом, проведенная нами систематизация существующих методов и методик ЛФК, последовательность их выполнения позволила увеличить эффективность реабилитации и дает право рекомендовать специалистам применять это на практике. В 95% случаях отмечалась положительная динамика в виде улучшения статико-моторных функций, нормализации мышечного тонуса, силы.

Приложение В (приказ МЗ РК)
[image: image74.jpg]MIHHICTEPCTBO
TPABOONFHERTA
PECTIYBAMKI
KAZAXCTAH

KAJAKCTAH

= “PECTIVETHRACH

TEHCAY/TBIK CAKTAY
MHHHCTPAIT

[IPHKA3

O ytepcieni Ipanics
OKAIAMIN BOCCTAHOBHTETLIOND
eI 1 METIAHCKoTT P

e

B coorserctsinit <o cratneil 52 Kotexce PecnyGrisn Kasaxcrai ot 1§
ceitaops 2009 rola «O 3I0pOBSe HIPOTA i CHOTEME IAPABOONDAHEHHS,
HPHKA3BIBAIO:

1. Vrsepuns npunaraevsie Hpa
IeHeHiS 1t MeTHLIHCRON PeaIHTaIn

2. JlenapravcHTy | CTpaTerMiM i | pAISTIE IIDASOOXpAHSHHE
Miiiereperaa 3apasooxpanenins Peenylmun Kasaveran (Afizapsaros A.T.)
HATASMTL HACTONNI MPUKE3 HE TOCYIADCTRENHYIO periCTRAIIO 8
Mittereperso et Pecry Gkt KasascTa.

3. IeNSPTAMeHTY GAMHIISTPATHBHO-NPABROROM PadoTsl Mitiiicrepetsa
srpaooxpasca PecnyGamat Kasaxerain (Buesmasans ®.5.) odesrews
ouMaTIHO: ONYGAMKOBGNE B CPEACTEAX MAccOBOT rdopMaUint
HACTOSHETD MPHKI MoOCTe €10 [OCYMIPCTBEHHON pericrpaui B
Miicreperse toeriui PecnyGaisi Kasaxcran

3. Tlpmsars yrpamusuntse <y TIpitkas MIGHETpa Spa800xpasienis
PecnyGmrn Kasaxeran ot 20 soadps 2003 rons N 8§36 «O8 yrsepsacainn
G108 @ OGBENOD BOCCTAHOBITETLHOTO | JSHEHNA 1 MCHIHCKOT
peabinTamy (saperucipuposassmil B Peectpe rocyuapeTachuof
ETTICTRAILIL HOPMATHBHA TIPABOSEIX AKTON 33 o 2601).

3. KOITPoTb 38 J1CTIOHEHIteM HACTOAIIETD TIPHKATA BOVIOKIITS 3 BULle -
\iiHeTpa 3ApaBoONpasering PeenyOmitkit Kasaxctan Bowtensosy T.A
sunl DpRG BEONTCR B AGNCTBHE CO WA €0 MEpROro
T Oy GAKOBAIIA

8 OKASANIA BOCCTAHOMITETHHOT

Muwerp K. Toewaien

0000727

[image: image75.jpg]Vrsepaens
piR3ON MIHCTPA SPABOOXpaNeHts

i e ‘Peeny S Kaaxcran
oy LTI, 2000 rona Ne 572

TIPaBILTA KA 3AIINS ROCCTANOBITETLHORO ACHEHITSH It
eanmmeKoii peadiTanI

I. Hacrosume [Ipasiia OKIHMN BOCCTAHOBNTETBHOTO TeSeHi i

MeTIUHCKOR pealiMTAINN YCTARABTIANOT OBume TpeSosaniA K
OpraMiaT OKESAHIS BOCCTAHOATETBHOTD ICMeHIBl 1 MeIHCsOl
pedGIANTAUIIL, B TOM HETE i TeTCRol MeTMliCKol peaSiLITaL

2. BoccTaHoBHTETMHOE eeHie - KOMHACKC MepompusTif,

RATABTSHHBN Ha BOCCTAHOBTCHIE I MOTICPATHIE (GYHKUNOHATHHON
26CCTI0OTHOCTIE OPTAHIIN GOTHHOTO.

3. Lo BOCCTAHORITEILHOTO eI RICHOUACTCH | YCTPaHEHIN 127
ocaaGeNIN NOCTEACTRN GOTewAML, TPABMSE T VB 0 MOTHOrO il
{aCTINHOTO BOCCTANORICHIIA HLTH KOMTISHCINT IAPYIUCHIIT B NCHNHIECKON
EUTSHOTOTINECKOM 1 QHATOMHIECKON COSTORHIN GOABHOTO,

4 MeTmmicNas pealiUITAII — KOMISKS MEMHHHCKIN JEIL.
HANPIETNHAX HA CONPAHQHile, SACTINHOE LT MOTHOS BOCCTAROBTSHIE
SPVWCHRX 1 () VTRICHHEN GVEKUIA Oprauava OOsEMX W
HHBAIIOB.

5. lleasio MeMUHCKOR PEABHUMTANNG FEIACTCH BOCTTRHOBIEHIE
S20p0Bes. TPYIOCTOCODHOCTIL, THNHOCTHOTO 1 COWAIBHOTO CTATVCa,
SocTiseHie NATEPHATLNOI 1 COUMATMHON HOSARICHNOSTIL iHHTerpatlmi,
peUNTETpILII B OOBIAHbIE YCAORIK A OGURCTHL.

6. K 0CHOBHAN BILIaN BOCCTAHOBMTETSHOTO ACHEHIIA 1 METIIIHCKOR
PeABHTITAILI OTHOCKTCA:
1) velmmovenTosHos (NATOICHETIFIECKOE, CHMITOMBTHUEKOS,

<aioreseTieckoe) Aevenie:

) peKOHCTPYKTHBHGH NHPYPTIA (ONCpaTHBIbE | DEROHCTPYKTIIBHO-
HOCCTaROBITETBHAE, TEIRCTIECKHE ONSPRUIIL R APYTIHE):

3 QUETeCKiE METOTE CUEHIIS, DRIOIOUNE B ceds; MIEKTPOLNRHIE
\romswmnowis, MEKTPOGOpe, JIEKTPOCOR, TAIMHANOTEPNMS.
ST TLCTEpATIUL, STCKTPOCTHAY-IAIIA, GmosTypHsa,
opeoRAQTSAN, | VHIVKTOTEPNNA, VITDISHCOKOUACTOTHAR TEPUTIE,
\HINpOROTHOBES TEPRIIA, KEQHTONIR TEPALIL, MaTHITOTEPAIIIA). CBeTONEIETE
\bpakpacioe OByuedie, YILTPAQOTCTOROE _OOTYUSHie, AepiOE
3y enie), SN yAVTPIIEYRON, BOICCHEHHE, SATLHEOTEpaNIL (BasL
LU, FICIpORIHESOTEPaII, OGTHSANIA, TEENHE MUISPATLHENIL RO,
LenmorpseTenenie | 0apAIHO-0I0REPITOEeNIIE, rpasezeueHIe,

~ -

[image: image76.jpg]ANMTIKAM 1 BAHKEL 7eweGHO- TAIEBE). WHTATSUMOMNAS TEPAMHE
(aaporos, u a3pouOHOTepamS, | ranoTepamia). GapoTepa.
axcirenoTepan

4) aeuedHag piecKas KyTLTYPA (KIHEIOTEPAIIIA). BRTONHOMES B

Ceba: edelHyR TIMHACTIRY (AIIBRISETHAVIO H TPYTITIOBYI0), VIperion
FUTHCHIECKY T THMHACTIY. I03PORAHIHNE TIPOVIRIE 1 HOCXORAEHIE
(TeppeHKYD), CUODTHBHME MIpH, TeNeMe AMOTOATHHEMY. KOMIIERT
CHOIATLHO MOTOBPAHHLY (UINSECKIS STPUKHEHI L8 BOCCTaHORTENNA
HopyweHHbX QyUKIL OPrAHIIN C HICTOTSIOBAHMEM CTEWHRTMIMN
TPRHKPOB. MIO3HIGIONEPOR, ENOMOTATE TR CPEICTS HePe K EHIL;
MOTOPHHIPOBGHA \EXAHOTEPATIE, MEXAHOTEPAMIIS, TPERIIIONHOE
AeeRie, POSOTIISHPOBLHEHE, KOMTHOTPIPOBINHiE HOBHE TEXHOTOHIE

6) Maceaic (KTACCHSRCIIN, CerNeRTapHiI, TouewHMI, MepsyCeHORHET,
BifpoMaccaE);

7) TpyaoTepanus Moser Ghita obumeykpensoueil (romspyiomei),
HOCCTAHOBITEALHON, OHCHTAPOSARNOT 1 NPOIYKTHBHON (HanpamleHo Ha
SOSCTSHOAEHHE TPERRITG 11 GOPVHPOBAHHE HOBHIX. TIPOGECCHOMATBHIN
KatecTs I CTIOCOBHOCTEH, 0 TAK € TDYIORHX HAHKOR).

§) neuxotepanis;

9) auerorepams:

10) TPATHINOHHNE METOTS fedenits (TOMEORATHE, FUPYAOTEpANIL
MaEyaTE AR TEPARIL, PRKECTEPAI, DHTOTEPAIINS 1 ICUeHite CPETCTRA
HPHPOIHOTO MpOCKOKAEHIA,

11) couio-TerNoTarHAeckie. METOTH TeNeHnt (FEPAHA SHATOCTHIO,
Tepartis cpeTofi — arPO-AANIAQTOTEPATIA, BOCCTAOBHTELHAR TEPATIA pedit
¢ HCHOTE30BAHNEN HITEPAKTHBHEIX CEHCOPHILX KOMHAT);

12) (pOTesHO-OPTEsHa 1 OPTONeTINEcKa TIONOILD, BKTIONACT & €0
KOMILIERE BOCCTAHOBIFTETAHOTO, KOHCEPRATHBHOTO H XHPYPHNECKOrO eSS

13) oGywerie OGRS MOTBIORAAMO TEXHHUCCKHMIL CPEACTBAME
MeLIHCRON peadTTAIIL

7 OcroBMMI TPHIENIIMH BOCCTAMOBMIETLHOTO ieucis it
\CTNVECKOR PASHTHTUNG SEIOTCH STATHOCTH, NPESMCTRSHHOCTS.
KOMIIEREHOCTE I HHWBIAYATHHOCTE

5. Tpodiaeva peaSILTITALIIN PELIETCS KOMILIEKCHO, © VWEToM Beex ee

aeres,

scriexToB, TOTANG GhITE ANCTYTIHON 713 BCEX TeX, KTO B HER ¢
STHPOBATECS K NOCTORAHO MOHSIOMIEIICH CTPYKTYPE Sodesneil, 3 Takae
JITBIBATS TeNIINECKITE NPQFPECe if HIMEHSHIIA COUNLTBIX CTPYSTYD.

9. Boccramosurensioe fedeie I METMMHCKES peadiumTauny
akriosger

1) BOCCTAHOBITETSHOC TodeHHe TPIAIM HCNOCPEISTREHE FIOCIE
JTCHUBHOTO (KOHCEPBATURHOFO, OMIEPATHBHOTQ) /IGHeHiti OUTRBIX
SaS0acBaHN, TPADN, OTPABIENILL B NOIOCTROM NepioTe Ta0Tesarts

2) MeILIHCRYIO PEAGHANTALIIO MPAKTAH, CTPATHIOLIEX BPOKICHHLN
| TpOGPTSIMLL ADOISHEHHANIL, 3 TEKAS NOCTEICTHUANII OCTPL:

[image: image77.jpg]POHINECKIN ST0TCBANIN 1 TPABM, B PENLTYATHHOM NEpHOTE 3a507EBAIA ¢
ONTHMETBHON peaisauiieil HHIMIECKOrO, MCUXIMECKOrD it COUMAIBIHOTG
ROTEHINATA GOTBHOTO W HANGONEE AneKBaTHON Terpatiteit ero § ODLECTE.

10, BOCCTAHOBHTCIbHOE eeHME N MENUUNHCKAA peabHINTAIS
nposezTCR:

1) B OPrRHIBAUIAX, OKAIHIBAOMIN ANGYITOPNO-NOTIKIHINEKYI
TIOVOILIS, B TOM HHCTe JeTeKiry:

2) b OPIAHISAIAY, OKATHEMONINN € TAHOHAPHYIO HOMOLITH (OTAENeHIIR
BOSCTAHOBITETSIOND 7eeHite OMEr0 NPOBMTA. CHEUNATIAMPOBIHBI
OTIEIEHIA). B TOM HHETe TeTCRIN:

3) B OPTAHMSAINA HOCCTAHOBHTETLNOTO

MEHUR 1 MEAUHCKOR

peadTaII:
4} CAHATOPHO-KYPOPTHAX OPFaHI3ALIAX.
11 B yewossas oprampaul, OKGMBINOWNX aufymatopho-

OTETHMECKY0 [OMOIS. B TOM WICTE | eTCRNX. BOCCTAHOBITION
Jesekie MEMNMHCKAS PEACHTATAUN WASHHACTCA CO i 0GPALLCHiS
BoTRHOrD, NPOBOIMTER lMcnascepHoe HAGTIOSHME, MEIKAMEHTOIMOS
1evcHie TI0 TOKATAHIAN, NOHEYIWTAUH Bpaseli-CTelbtaineToR, (iiseckie
\TOII CHEHIIN (EKTPOTeHCHHe, CHETONedekHe, TeteHIe \IMTPAEYKON,
S0707eNeHIIe, GATBHAOTEPRINR, TEIIOrPATETeHEHIe, MHTATALIORHES TePAIILA,
SIOTEPAII, ORCHTEHOTEPAMIS). ASNOHSR QUOMdecKas KYTTVPA,
\NGHOTEPATIIE, TPRAKUIIONHOE eUCHHE, ODTONCTIMSCKUE METOT! IOHeRIS,
MGGRRE, TPYIOTEPAINS. ICHNOICPATES. | TPATANOHRWE I coWNO-
HeNOTOnIECKie MeToau Teeni. JIHAMIMECKoe HAGTIONCEKE 38 GOTHHEN
HPOBOZITE NPOILTHIEHIN TSI SPATON: §t BPFHANH-CTLATICTAH,

12, B Ye08IAX OpTaMITANIE, OKRIHBOUILY CTAIHORAPEYEO TONOTS
eterits | BOCCTANOBUTONMHOTO eehus OOUer0 mpouwis.
CREWITIBNPORAIGE OTICTEHIIR). B TOM WHCAe IETCKIX, MPOBOITCH
\CTIREMEHTOMOS QUCHIC O NOKIWMMEN. KOHCYISTALNL Bpasell-
CEUATHCTOR, GIAUMECKIIE METOTE feSelits (TeKTPOTeetie, CaeToTeseHE,
Jeverile YITPAIBYKON, BOAOTIEUSHIE, GAIBHEOTEPUIIA, TEMIOTPAIEEHEHILE.
UHPAIONRAS Tepamiie, OUPOTEpANML, OKCHTEHOTEpANHS), Acuelan
itecKan KMV, MENSHOTCpAMIN, TPOKINOWHOS ASCrmie,
OPIOMETIIECKiE SMOTOTU TURHIS, MACCUX. TPYOTEPANIS, TICHXOTEPNIA.
ZUETOTEPAIS, TPANIOKEIE, COUNO-TICHNOIOTISECKHE 1 NHPYPrUdecKite
TOI FeNeHiA (OMISPATHRIEE PEKOHETPYKTHANO-BOCCTAHOBITEIbNE it
fnacTecKite orepaIIL 1t ApyTite). IHHANHNECKOE HADTIOEIHE NPOSOITIER
MPOGILTEHAIN ORI SPEON i BPAUAMI-CTIEWATHCTaNIL

13, B yoromimx OpraMISAUMi BOCCTRHOBUTETSHOTO fledcHis i
\eUHCKOR peASHTTALN, B TOM MHCIC ITCKNX, NPOBOZNTCH
VEIKMEHTOMOS AedeHlie M0 MOKAMMWAM, XONCYILTAuM spaicii
CEUETIETOS, GAIMECKIE METOIS eHeHIts (L1eKTPOTEHEHHE, CHOTOTCHEIIHE,
JeCRHE VALTPAIBYKOM, BOI0IENEHIE, GATBHEOTEDANI, TErLIOTPHIEISHILE,
[TOTRWIONKAS TePAIA, GAPOTCPANHS, OKCHTENOTepAmHA), netelias

7
e SR

[image: image78.jpg]GIUMECKEA RYAVTYPA, MENAHOTEPATIER 11 MOTOPHANPOBRHIAA MEXGHOTEPaII
TPANLIOHHOS ACHCHIE, TPOTESHO-OPTESHHE 1 OpTONCAIMECKHE METOM
AeuEHIE, POGOTHANPOBIHIBIE, XOMISIOTEPHSIPOBANHSE HOBHIE TeXHOTOI,
MIECAX. TEYAQTEPAITHA, NICHXOTEPAIIAS, THIETOTEpaIE, TPOLIOHILE, CoT-
NCIMNOIOTHYECKNE W XUPYPTIMECKHE METOTN cdeHi: (omepammsnie
PENCHCTDYKTHHO-BOCCTANORITETHBIE 1 (LIACTHHECKIE OTIEPAITY It Ipyrite).
Jlusasiieexoe HaBTIOICHIS HOBOTITCR MPODILIHIN NCHIIAN BRSO it
PRGN

14 B ¥CA0BUAN CAHATOPHO-KYPOPTHAI OPFaMIISALII BOCCTAHORITETLHOE
Aeuckile 1 PEAGHNTOWNA GOTHHBIX OCHOBAHA ML feveniit cpercTBMH
PUPOZHONO IPOHEXOACIEHIE 1 MPHNEHSHI! IPHPOTELLX eHeOHbX BAKTOOS.

15, Tlposoamyati 0Gbex peaBiLTZUHORHL MEpOMPUATH Ha Boex
STRX BOCCTAHOBMHTETEHOTO JICHEHiIR 1 MeTHLHHCKON peaGiNTaUII! Jasiei
OT CTeNeli BHPIKEHHOCT HApYWeHIIS GVHKIMIE OPIANHIMG, TIOPOTR T
OrpaIeRI KIUSHEEHTETLHOCTIL & TAICKE OT HOI0OHIECKITY BOP G01E It
(CTeriels THRECTI, CTAIIN) 1 OT YOS peaBILITALIORNON novow, Kentsit
IOCTEIVIONI BHUICCTOALN YPOBeHS PeADHIITAIN NpMAIHAYEH 113
BAIOHEHI G0/Tee COKHAX PEATIINTALIONNbIX MEPONPUATIH.

Приложение Г
Структурно-функциональная модель РДРЦ «Балбулак»

[image: image79.jpg]PIPIL

—— |

[— oS Toronex Heusosor
Cremepu Tepanin
I_ |. i ,- R
Maceas osoxep

Hnnorepanis I_ [Snextpo-caerol rpossse, xnacel

Согласно рисунку, в РДРЦ «Балбулак» организована полная комплексная реабилитация, охватывающая три аспекта: медицинский, педагогический и социальный. Наглядно продемонстрированы основные методы и помещения, составляющие основу трех аспектов.

Приложение Д
Реабилитационная карта
	
	ОКУД бойынша нысан коды.

Код формы по ОКУД

ОКУД бойынша мекеменің коды

Код учреждения по ОКПО

	
	
	Медициналық құжаттама

Медицинская документация

	Мекеменің аты. Наименование учреждения Республиканский детский реабилитационный центр
	
	Нысан № Форма №

 №______ ОҢАЛТУ КАРТАСЫ
 РЕАБИЛИТАЦИОННАЯ КАРТА №_______
Түскен күні, жылы және уақыты - Дата, год и время поступления_______________________
Шыққан күні мен уақыты - Дата и время выписки____________________________________
 Бөлімшесі - Отделение __________________№_______ ауыстырылған - переведен________
Өткізген төсек-күндері - Проведено койко-дней______________________________________
Тасымалдау түрі - сүйретпеде, креслода, жүре алады (астын сыз) - Виды транспортировки – на каталке, на кресле, может идти (подчеркнуть)

Қан тобы - Группа крови ____________________Резусы__
Дәрі аты, дәрілердің жанама әсері (төзімсіздігі) - Название препарата, побочное действие лекарств (непереносимость)
1. Аты -жөні - Фамилия, имя, отчество__
__2. Жынысы – Пол _________________3. Туған күні (Дата рождения)_______________________
4. Тұрғылықты тұратын жері: қаласы, ауылы, (астын сыз) - Постоянное место жительства: город, село (подчеркнуть)
__5. Қызмет ететін орны, мамандығы, лауазымы - место работы, профессия, должность
__
6. Науқасты кім жіберді - кем направлен больной__ __
7. Жіберілген мекеменің диагнозы - диагноз направившего учреждения ___

8. Түскен кездегі диагнозы - диагноз при поступлении___

__
9. Оңалту диагнозы - Реабилитационный диагноз Белгіленген күні - дата установления___
__
__
10. Қортынды диагнозы - Диагноз заключительный _____________________________________

__
Жанама (ілеспе) диагноз - Сопутствующий диагноз __
__

11. Осы ауру бойынша биылғы жылы жатуы: бірінші рет, қайта жатуы (астын сыз) барлығы _____ рет. Госпитализирован в данном году по поводу данного заболевания: впервые, повторно (подчеркнуть), всего - _________раз.
12. Аурудың шыққандағы нәтижесі: жазылды, жақсарды, өзгеріссіз күйде шығарылды, басқа мекемеге ауыстырылды - Исход заболевания: выписан с выздоровлением, с улучшением, без перемен, с ухудшением, переведен в другое учреждение) ___

13.Ерекше белгілері - Особые отметки__
__
__

 Емдеуші дәрігер -Лечащий врач Бөлім меңгерушісі - Заведующий

 отделением
___________________________________ __________________________________
Дәрі-дәрмек тағайындау беті - Лист назначения

	№
	Аты - Наименование
	Тағайындалған күні дата назначения
	Дәрігердің қолы

подпись врача
	Өзгертілген күні

дата отмены

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Лист назначения анализов, обследований
	№
	Аты
Наименование
	Тағайындалған күні

Дата назначения
	Өзгертілген күні

Дата отмены

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Бала дәрігерінің тексеруі Осмотр педиатра
 Тексерген күні - дата_________________________, Дене қызуы (t тела)______________, бойы-рост_________________см, салмағы – вес______________кг
 Шағымдары-жалобы__
___Анамнезі – анамез: нәрестеге-ребенок от__________, жүктіліктен-беременности_______ босанудан-родов´ ___
Жасына сай 1 жасқа дейін жетілді-до года развивался по возрасту, с отставанием__
Сырқаттанған аурулары-перенесенные заболевания__

 Аллерлиялық реакциялары-аллергические реакции:_______________ ___________________
__
 Тұқым қуалаушылық ауыртпалығы бар, жоқ-наследственность отягощена, не отягощена___
Ата-анасының зиянды әрекеттері: шылым шегу, ішімділікке салыну және т.б.- вредные привычки родителей: курение, злоупотребление алкоголем и.т.д.___
Кесте бойынша жасына сай егіледі, медициналық қарсы көрсеткіштерге байланысты егілмеген- Привит (а) по возрасту, по индивидуальному графику, не привит(а) по мед.отводам___
Туберкулез және венерологиялық аурулары-Туберкулез и венерические заболевания______
__
Диспансерлік тіркеуде тұра ма, қай аурумен, қай кезден бастап?-Состоит на «Д» учете, по какой болезни, с какого времени?___
Status praesens

Жалпы жағдайы-Общее состояние ___ Дене бітімі-Телосложение___, Тері жабыны-Кожные покровы___
Тері асты май қабатының дамуы-Подкожно-жировой слой развит_______________________
Физикалық дамуы-Физическое развитие___ Лимфа түйіндері-Лимфоузлы__
Көрінетін шарышты қабаттары-Видимые слизистые__ Аңқасы-Зев´__, Мұрыны арқылы дем алу-Дыхание через нос__
 Өкпе тынысы: везикулярлық, қатаң, сырылы түрлі калибрлі-В легких дыхание везикулярное, жесткое, хрипы разнокалиборные __
Перкуторлық дыбысы-Перкуторный звук __

 Жүректің соғуы: ырғақты, бәсең, жиілеген-Сердце: тоны ритмичные, ясные, приглушеные, учащены)__

Жүрек шегарасы қалыпты, солға қарай ұлғайған- границы сердца в норме, расширены влево__

Тілі таза-язык чистый__, Іші жұмсақ, ауырмайды-живот мягкий, безболезненны__
 Бауыры, көк бауыры ұлғайған: ия, жоқ-печень, селезенка увеличены: да, нет__
 «Соғу» белгісі екі жақтан да тегіс-симптом поколачивания отрицательный, с обеих сторон___
Күнделікті үстел, іші қатуға бейім, іші қатады-стул ежедневный, склонность к запорам, запоры___

 Зәр шығаруында ерекшелік жоқ, еркін-мочеиспускание без особенностей, свободное__
Диагноздары __

 Тағайындалған емі:-назначено:__
__
Қолы-подпись____________________________

КЛИНИКАЛЫҚ ДИАГНОЗДЫ НЕГІЗДЕУ

Обоснование клинического диагноза
Негіздеу күні-Дата_______________________ 200__ж. Жасы-Возраст___________________, Бас шеңбері-окружность головы___

Дене қызуы- температура тела______________АД____________мм.рт.ст.

Түскен кездегі шағымдары- жалобы при поступлении_________________________________
__
ANAMNESIS VITAE ET MORBI

Нәрестеге- ребенок от__________ жүктілікен(беременности), ______________ босанудан-родов
Жүктілік ағымы: патологиясыз, үзілу қауіпі 1- жартысында, 2-жартысында, қан қысымының көтерілуі, тұмау,грипп, мамандығына байланысты қауіпті жағдайлар, қаны аздық, гестоз, шешесінің жағымсыз әдеттері тағы басқа....-Течение беременности: без патологии, угроза прерывания 1-ой половины, 2-ой половины, ОРВИ, грипп в 1 половине, во 2-ой половине, профессиоанльные вредности, анемия, гестоз, вредные привычки матери и.т.д…._________

Босануы: мерзімінде, мерзімінен кейін, бұрын_________ апта, жедел түрде, босануының әлсіз өтуі-Роды: срочные, преждевременные, переношенные при сроке ______________ недель, стремительные, быстрые, слабость родовой деятельности __
Туғандағы салмағы-вес при рождении ____________, Бас шеңбері-окр.гол._________, APGAR бойынша бағалануы-оценка по APGAR ______баллов, Туа салып дауысы шықты, шықпады, кіндігіне оралып туды, т.б.-закричал сразу, не сразу, тугое обвитие пуповины и др.___
 Емізуге_________ тәулігінде берілді, емуі белсенді, әлсіз, ембеді-к груди приложен на ____________ сутки, сосал активно, слабо, не брал грудь)_____________________________ Перзентханадан_______________ тәулігінде шығарылды, 2-кезеңдегі баптау бөлімшесіне өткізілді-выписан из роддома на ___________сутки, переведен на 2-ой этап выхаживан DS___
 Нәрестелік кезеңнің ағымы – ерекшеліксіз, тынымсыз, мазасыз ұйықтады, құсты-течение периода новорожденности без особенностей, беспокойно спал, срыгивал__
 «Д» есебінде-на Д учете____________жастан бастап диагнозда тұрды-с возраста, с диагнозом ___
Өткізілген ем – прводимое лечение___
__
Тырысулар-судороги___
жастан-с возраста__
 Сипаты-характер__

Дене қызуының көтерілуіне байланысты, себепсіз-фебрильные, без причины__________________Созылуы, жиілеуі - продолжительность, частота____________

Соңғы тырысуы - последний приступ___
Тырысуға қарсы дәрілер-антиконвульсанты___
__
Даму формуласы-формула развития__ Кәсіби егілуі-профпрививки___

 Аллергиялық реакциясы-аллергические реакции_____________________________________

Тұқым қуалайтын аурулары-наследственность _______________________________________

 Сырқаттанған аурулары-перенесенные заболевания__________________________________

 Ата-анасының аурулары, зиянды әдеттері-заболевания родителей, вредные привычки__

Зерттеу дерегі-данные обследований
__
__

STATUS NEUROSUS
Cана-сезімі айқын, айқын емес-сознание ясное, сопорозное. Реакциясы: адекватты, адекватты емес-Реакция: адекватная, неадекватная. Қарым-қатынасқа түсуі: қуана-қуана, тежелген, сұрақтарға жауап беруі – дұрыс, дұрыс емес-В контакт вступает: охотно, неохотно, заторможен, на вопросы отвечает: правильно, неправильно.Бас қалыбы (гидрофалды, микроцефалды, долихоцефалды, дөңгелек пішінді). Маңдайында көк тамырлы торшасы бар, айқын, айқын емес.Голова округлой, гидроцефальной, микроцефальной, долихоцефалической, брахицефалической формой, с выраженной, невыраженной, умеренно выраженной венезной сетью________________________________

Менигеалдық белгілері -менингеальные симптомы________________________________ Бас ми нервтері-иіс сезу қабілеті сақталған, сақталмаған,көздің көру қырағылығы қалыпты, төмендеген - Ч.М.Н: обоняние сохранено, нарушено, острота зрения N, снижена__________

Көз саңылауы:-глазные щели_____________Д=S, __________________________________. Көз алмаларының қимылы:-движения глазных яблок _________птоз, энофтальм, экзофтальм___

Страбизм______________________, көз қарашықтары- зрачки Д=S_)____________________
Көз қарашығының фото реакциясы-фотореакция зрачков ______________________________
нистагм__
Бет әлпеті-симметриялы, асимметриялы-лицо симметричное, асимметричное_____________

 Мұрын, ерін қатпарлары-носогубные складки Д=S, Д>S, S>Д__________________________

Естіуі төмендемеген,құлақ мүкістігі бар-слух не снижен, тугоухость. Тілі ортаңғы сызық бойынша- язык по средней линии__. Жұмсақ таңдайы-мягкое небо________________Гиперсаливация_______________________. Сұйық тағаммен шашалады, мыңқылдайды, жұтынуы бұзылған, шайнайды, шайнамайды-поперхивание жидкой пищей, гнусавость, нарушение глотания, жевания________________
Гиперкинез_______________________атетоз___

Бұлшық ет серпімділігі диффузді төмендеген, айтарлықтай жоғарылаған, құбылмалы, қолда,аяқта-тонус мышц снижен диффузно, умеренно повышен, дистоничен, высокий: в руках_____________в ногах ________________________ Бұлшық еттің жалған гипертрофиясы-псевдогипертрофия мышц__

Қол еттің жалған гипотрофиясы-гипотрофия мышц верхних конечностей ______________

Аяқ бұлшық етінің гипотрофиясы-гипотрофия мышц нижних конечностей______________

Қолдарындағы қимыл қозғалысының көлемі шектелген, шектелмеген-объем движений в верхних конченостях ограничен, не ограничен .Аяқтарындағы қимыл қозғалысының көлемі шектелген, шектелмеген. Объем движений в нижних конечностях ограничен, не ограничен

__
Бұлшық ет күші сақталған, төмендеген. Сила мышц достаточная, снижена__

Сіресімдер, әрең қозғалады-контрактуры, тугоподвижность____________________________

Өзі отырады, отырмайды, жүреді, жүрмейді, еңбектейді, еңбектемейді, сүйеумен тұрады-Сидит самостоятельно, не сидит, ходит самостоятельно, не ходит, ползает, не ползает, стоит у опоры__
Жүрісі қалыпты, спасико-паретикалық, гемипаретикалық (Вернике-Манна), миатоникалық кең аумақты тіректе, хореикалық, степпаж, «үйрек тәрізді». Походка обычная, спастико–паретическая, гемипаретическая (Вернике-Манна), миатоническая с широкой базой опоры, шаткая (мозжечковая), хореическая, степпаж, «утиная»________________________________

Ромберг қалыпында тұрақты, тұрақсыз үйлестіруі бұзылған жоқ,бұзылған.В позе Ромберга устойчив(а), не устойчив(а),координация не нарушена, нарушена_______________________
Саусақ-мұрын сынамасын орындайды, орындай алмайды. Пальце -носовую пробу выполняет уверенно, мимопопадание __

Шеткері цервикалық жетісушілік белгілері: мойын-шүйде бұлшық етінің дефансы, иықтың ассиметриясы, жаурын ассиметриясы «қанағат тәрізді жауырын», түсіңкі иық. Тұлға бұзылысы: кеуде, бел омыртқаларының сколизы, лордоз, кифоз. Признаки п.ц.н: дефанс шейно-затылочных мышц, асимметрия стояния плеч, лопаток, “крыловидные”лопатки,”вялые”плечи, нарушение осанки, сколиоз грудного, поясничного отдела позвоночника, лордоз, кифоз__
__
Құрсақтың алдыңғы қабырғасының әлсіздігі. Буындардың рекурвациясы, жамбас бұлшық етінің гипотрофиясы, Табанның жалпақ сыртқа қайырыла орналасуы, жалпақ табан, табанның эквиноваьгусты орналасуы.Слабость передней стенки живота, рекурвация суставов, гипотрафия мышц ягодиц, плосковальгусная установка стоп, плоскостопие, эквиноварусная установка стоп__

Қолдың, D=S, D<S, D>S аяқтың D=S D>S D>S сіңір рефлекстерінің өршуі тірілуі, жандануы, әлсіреуі.С.Х.Р. с рук D=S, D<S, D>S (высокие, с расширением рефлексогенных зон, живые, оживлены, снижены, торпидные, отсутствуют, клонус (оид) стоп_______________________

Патологиялық рефлекстер.Патологические рефлексы_________________________________
__
Вегативті, бұзылыстар: жалпы тершеңдік, алақан мен табанның тершеңдігі.Вегетативные расстройства: гипергидроз общий, ладоней, подошв__________________________________

Дене мүшелерінің ерекше тартылуы.Тики___

Интелекті сақталған, тежелген. Сөйлеу қабілеті жасы бойынша тежелген, кекештенеді,дислалия, дизартрия сөзі түсініксіз логоневоз. Интеллект сохранный, с задержкой, речевое развитие по возрасту, с задержкой, дислалия, дизартрия, речь смазанная, логоневроз__
Анамез мәліметтерінің негізінде клиникалық көрінісі және параклиникалық тексерулердің қортындысында мынандай клиникалық диагнозы қойылды: На основании данных анамнеза, клинического осмотра и параклинических обследований выставлен клинический диагноз:__
_
Ілеспе диагноз.Сопутствующий диагноз.___

Емдеу оңалту шараларының жоспары - План лечебно-реабилитационных
 мероприятий:

1Жалпы режим

7. ЕДШ

2.Диета

8.Логопед коррекциясы

3.Дәрі-дәрмекпен емдеу

 9.Психолог-педогог коррекциясы

4. Физиоем

 10. Арт-терапия

5.Су процедурасы

11. ИРТ
6. Уқалау

Тар мамандардың кеңесу жоспары, клиника-параклиникалы зертханалық тексеру: План консультаций узких специалистов и клинико-параклинико-лабораторных обследований по показаниям:
1.Көз дәрігері

6.Нейрохирург

2.Гинеколог

7.Ортопед

3.Тіс дәрігері

8.Эхо ЭГ, ЭЭГ РЭГ, бас миының КТ-сы, УЗДГ, МРТ

4.Психиатр

 9.Биохимиялық және жалпы талдаулар

5.Ортоларинолог

Емдеуші дәрігер. Лечащий врач__

Бөлім меңгерушісі.Зав. отделением __
Директордың орынбасары. Зам. директора__
Психологтың бастапқы тексеруі

Первичный осмотр психолога
Оқи ма __
Обучается ли

Сыртқы келбеті: жағымды, жағымсыз. Внешний вид: благоприятный, неблагоприятный. Қимыс қозғалыс мүмкіншілігі: басын дұрыс ұстай алады, отырады, өз еркімен жылжыйды, өзі жүреді,көмек арқылы жүреді, балдақпен жүреді, ортопедтік аяқ киімнің көмегімен жүреді. Өзін-өзі қамтамасыз етуге, жазуға қабілетті. Қолының икемділігі: қолымен жұмыс жасауға икемсіз, қимыл қозғалысы шектеулі, бір жақ қолымен жұмыс жасайды. Двигательные возможности: умеет держать голову, сидеть передвигаться самостоятельно, с поддержкой, на костылях, в ортопедической обуви, способность к самообслуживанию, рисованию, письму, ведущая рука________________ не в полном объеме, движения затруднены. Есту қабілеті: сақталған, нашар, төмендеген. Слух сохранен.снижен. Зрение сохранено, снижено отсутствует. Психикалық статусы: эмоционалды-еріктік саласы: енжар, әлжуаз, эмоциясы бар, ерікі дамымаған, тоқмейілшіл, жылауық, жанасқан, жағымсыз. Психический статус: эмоционально-волевая сфера: контактен, негативен, эйфоричен, плаксив, пассивен, вял, незрелость эмоций, воли. Өз кемістігіне баға беруі: баға береді, ішінара баға береді, баға бере алмайды. Оценка своего дефекта: оценивает, частично, нет. Өз кемістігін түзетумен айналысуға әрекет жасауы:түсінгісі келмейді, кемістігін түсінбейді. Желание заниматься коррекцией собственного дефекта: не желает, не осознает. Жаңа орынға келгендегі тәртібі: баламалы, баламасыз, тежелген, енжар. Поведение в новой обстановке: адекватное, неадекватное, рассторможен, пассивен. Нұсқаулықты түсінуі және оның дәлме-дәл орындалуы. Понимание инструкций и точность выполнения ___ Жұмысқа қызығушылығы бар, жоқ. Интерес к работе есть, нет. Тапсырма орындау кезінің өнімділігі бар, жоқ. Продуктивность при выполнении задания есть, нет. Белсенділік-Активность___ Сынау-Критика ___
Өз жұмысына ішінара баға беруі. Самоконтроль в работе частичный, присутствует, отсутствует. Жұмысқа қарқыны: шапшаң, орташа, баяу.Темп в работе: быстрый, средний, медленный. Жаңа әдістерді игеру бейімділігі: қабілетті, қабілетсіз, үлкендердің көмегімен. Способность усваивать новые способы действия: способен, неспособен, с помощью взрослого. Работоспособность: снижена, достаточная, средняя. Азыуы-Истощаемость ________________ Қайта қосылғыштығы: жылдам, орташа, әлсіз, тежелген. Переключаемость: быстрая, средняя, слабая, затруднена. Алға қойған мақсаты: бар, жоқ. Целенаправленность: присутствует, отсутствует. Қоршаған орта жайлы түсінігінің аумағы : жеткілікті, жоқ, күнделікті тұрмыстық жағдайда. Круг представлений об окружающем: ограничен, достаточен, отсутствует, обиходно-бытовой. Көлемдерді ажырату: үлкен-кіші, жуан-жіңішке, ұзын-қысқа, ажыратпайды. Восприятие величины: большой-маленький, толстый-тонкий, длинный-короткий, не различает_________________________________ Нысандар: дөңгелек, төртбұрышты, үшбұрышты, ромб, оларды біледі, түстер мен сәулесін ажыратады, ажыратпайды. Формы: круг, квадрат, треугольник, ромб, не знает, цвета и их оттенки знает, не знает. Жыл мезгілдері, айлар, апта күндері, олардың дәйектілігін, жыл мезгілдерінің өзгерістерін біледі, білмейді, ішінара шатастырады. Времена года, месяцы, дни недели, их последовательность, признаки времен года, не знает, частично, путает. Оң немесе сол қолының айырмашылығын ажырата алмайды, шатастырады. Различие правой, левой руки, не различает, путает. Үлгі бойынша (фигураларды) орын-орынына қоя біледі, білмейді, 2,4,6,9 бөліктерден тұратын суреттерді құрастыру, ұқсас суреттерді іздеп т ауып алуды білмейді, біледі. Сложить фигуру по образцу, может, не может, сложить картину из 2,4,6,9, частей может, не может. Көңіл қоюы: тұрақты, шапшаң, жайбырақат, қиындау тез өзгереді. Внимание: устойчивое, быстрота, замедленность, затрудненность, переключения. Есте сақтауы: қысқа уақытқа, ұзақ уақытқа, шапшаң және жай, дәл және дәл емес қайталау, механикалық түрде еске сақтайды, бір нәрсені көру арқылы есте сақтайды. Память кратковременная, долговременная, быстрота и замедленность запоминания, точность и неточность воспроизведения, механическая, эпизодическое запоминание. Ойлауы: нақты, көрнекі-әдетті, көрнекі бейнелі, алаңдаулы. Мышление: конкретное, наглядно-действенное, наглядно-образное, отвлеченное. Қортындылауы дұрыс, әлсіздеу, оқиғаның желісін белгілейді, белгілемейді. Обощение правильное, слабое, последовательность событии устанавливает, не устанавливает. Артығын айқындайды, айқындамайды. Лишнее выделяет, не выделяет. Мақалдардың, жұмбақтардың, әңгімелердің мағынасын түсінеді, түсінбейді. Понимает, не понимает смысл пословиц, загадок, рассказов. Қайтадан айтып беру. Пересказ.___
Тілі: дыбыс, дыбыс байланысы, сөздер, қарапайым сөйлем, күрделі сөйлем. Речь: звуки, звуко-сочетания, слова, простые предложения, сложные предложения. Сөздік. Словарь___
 Шоты: тура, кері, одақтық емес, жоқ. Счет: прямой, обратный, неосознанный, отсутств ует. Шот операциялары-Счетные операции до_______________________________________

Ақыл-ойы интеллект __

Қортынды заключение___

__
ЖҰМЫС ___

Қолы - Күні
Подпись___________________ Дата ___________________

Логопедтiң бастапқы текскруi
Первичный осмотр логопеда
Естіп түйсінуі, есту жағдайы: керең, құлағы мүкіс, қалыпты; естіп түйсіну реакциясының пайда болуы: дыбыстау кезінде, дауысқа, дыбысқа, әуенге көңіл аударғанда селк ете түсуі. Слуховое восприятие, состояние слуха: глухой, тугоухий, норма; проявления реакций слухового восприятия: вздрагивания при звуке, слуховое сосредоточение на голос, на звук, на мелодию___

Көріп түйсінуі: адамға, ойыншыққа көңіл аударады, аудармайды. Зрительное восприятие: зрительное сосредоточение на лицо, на игрушки есть, нет. Ойыншықтың түрін қадағалайды, солға, оңға, төмен, жоғары бағытталуын көрсетеді, көрсетпейді. Прослеживание лица, игрушки; направление объекта влево, вправо, вверх, вниз есть, нет. Түстерді ажырата біледі, білмейді. Цвета различает, не различает. Баланың ересектремен қарым-қатынасы: айқай деңгейінде, көру қатынасында, мимикалық реакция деңгейінде, ымдасу деңгейінде. Общение ребенка со взрослым: на уровне крика, зрительное общение, на уровне мимической реакции, на уровне жеста. Өтініштерін сөзбен түсіндіреді, түсіндірмейді. Просьбы словами выражает, не выражает. Тартып алған ойыншыққа іс-әрекеті: көңіл аудармайды, қарсылық білдіреді. Реакция на отобранную игрушку: безразличная, отрицательная. Жалпы қимылдың дамуы: басын ұстай алады, басын бұрады, басын еңкейтеді. Развитие общей моторики: удерживает голову, поворачивает голову, наклоняет Отыру бейімділігі. Навыки сидения_________________________Жүреді, жүрмейді. Ходит, не ходит___.

Бет бұлшық етінің және артикуляциялық аппараттың жағдайы: гипертонусы, дистониясы қалыпты. Состояние лицевой мускулатуры и артикуляционного аппарата: гипертонус, дистония, норма. Шайнау бұлшық еттері. Жевательная мускулатура_____________________
___. Иектің қисаюы: оңға, солға, жоқ. Скошенность подбородка: справа, слева, нет. Ерні губы_______________ тонусы________________________Ерін қозғалысы: жымиюы, шөлпілдетуі, ерінің жабылу тығыздығы. Подвижность губ: улыбка, чмокание, плотность смыкания губ _____________________ соруы сосание________________________, оральды синкинезия. Оральная синкинезия___ иектің дірілдеуі-тремор подбородка___________________________, саливация-сілекейдің шығуы ______________. Қатты таңдай: готикалық, кең, қалыпты. Твердое небо: готическое, широкое, норма. Жұмсақ таңдай. Мягкое небо_____________________________________. Тіл: тонусы. Язык: тонус_____________________________________Тілдің түрлері: қалыңдатылған, төртбұрышты, кішкентай, ұшы айырылған, тіл ассиметриясы бар, жүгеншесі қысқартылған, қалыпты. Форма языка: утолщенный, квадратный, маленький, раздвоенный кончик, асимметрия языка, укороченная уздечка, норма). Тілдің қозғалуы: толық көлемде, орташа көлемде, қозғалысы қиындаған, құймақ, тікенек, сағат, әткеншек, өркеш тәрізді. Подвижность языка: в полном объеме, в среднем объеме, затрудненность двтжения, блинчик, иголочка, часики, качели, горбик. Қозғалыс амплитудасы-амплитуда движения_____________________________. Бір тәртіптен екінші тәртіпке ауысуы. Переключение с одного уклада на другой_____________________________________, қалыпты ұстауы-удержание позы_____________________________________, тіл гиперкнизі-гиперкинезы языка__ дірілдеуі-тремор___. Тістемі-прикус__
Даусы.голос:___ ___.
Сөздігі.Словарь: сөйлеудің фонетикалық жағын зерттеуі. Обследование фонетической стороны речи: жоқ, бұрмаланады, қалыпта: ысқырықты, ызыңды, сонорлы, тіл арты, фрикативті. Отсутствуют, искажает, в норме: свистящие, шипящие, санорные, заднеязычные, фрикативные. Сөйлеудің лексикограмматикалық жағы. Лексико-грамматическая сторона речи: Көптік жалғауды құру. Образование множественного числа_____________________________________, зат есімнің септік түрін құру. Падежных форм существительных___

Сын есімнің, есімдіктің, зат есімнің, етістіктің көпше және жекеше түрінде байланысуы, жалғаулардың қолданылуы. Согласование прилагательного, местоимения, с существительным в роде, числе и падеже: глагол, употребление предлогов__
__
Тіл: уілдеу, былдырлау, сөзі: саналы түрде меңгеріп алуы, сөз орамы: жай, күрделі, мағынасыз. Речь: гуление, лепет, слова осознанные, фраза – простая, сложная, нет речи, ___
Сурет бойынша сөйлем құру. Составление предложения по картинке___

__
Логопедтің қортындысы. Заключение логопеда ______________________________________
__
__
Коррекциялық жұмыс жоспары: План коррекционной работы: 1. Ым бұлшық еттерге, тілге артикуляциялық уқалау. Артикуляционный массаж мимической мускулатуры, губ, языка. 2. Дем шығарудың ұлғаюына-төмендеуіне бағытталған тыныс алу жаттығуларын өткізу. Проведение дыхательных упражнений, направленных на увеличение глубины вдоха-выдоха. 3. Дауыстың қаттылығына, ұзақтығына модельді даусын дамыту. Развитие громкого, продолжительного, модулированного голоса. 4. Бейнеленген, спонтанды былдырды, жаңа дыбыстарды игеруде тіл белсенділігін ынталандыру. Стимулирование речевой активности отраженного, спонтанного лепета, усвоение новых звуков).5. Кекештікте сөйлеудің дұрысы: сөйлеуден дұрыс еркін сөйлеу дағдыларына тәрбиелеу. Воспитание навыков правильной, свободный от заикания речи. 6. Дыбыстарды түзету, қою, автоматтаедыру. Коррекция, постановка, автоматизация звуков. 7. Сөйлеу тынысын белсенділендіру, артикулияциялық қозғалысына. Активизация, коррекция артикуляционной моторики, речевого дыхания 8. Оқыту үдерісінде жалпы сөйлеу мағынасынан өту. Преодоление О.Н.Р. в процессе обучения. 9. Қолдың манипуляциялық қызметін дамыту: саусақтарының нәзік дифференциялық қозғалысын пирамида, кубикпен доппен және басқа да ойын қимылдарымен үйрету. Развитие манипуляционной функции рук: стимулирование тонких дифференцированных движений пальцев рук; обучение игровым действиям с пирамидкой, кубиками, мячом и т.д. 11. Заттарды көлеміне, түр-түсіне, қалыпына қарай салыстыруды үйрету. Развитие умение сравнивать предмет по величине, форме, цвет.
12. Қоршаған орта туралы енжар, белсенді сөздіктер көлемін ұлғайту, білім қоры мен ұсынысын кеңейту, Увеличение объема пассивного, активного словаря, расширение запаса знаний и представлений об окружающем.
Қолы - Күні
Подпись___________________ Дата ___________________

Ине рефлекстерапевтің емдеу беті - Лист иглорефлексотерапевта
Диагноз:´___
	Күні

Дата
	Белсенді нүктелері - Активные точки

	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Емдеу нәтижелері

Результаты лечения__

Дәрігердің қолы

Подпись врача ________________________ Күні
 Дата ___________________

Уқалаушының беті - Лист массажиста
 Ауруы бойынша науқасты уқалау кабинетіне жіберу. Заболевание, по поводу которого больной направлен в массажный кабинет___

Тағайындалған емшаралары. Назначение процедуры
	Күні

Дата
	Емшара аты

Наименование процедур
	Саны

Число
	Ұзақтығы

Продолжительность
	Мөлшері

(дозасы)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Жасалған емшаралар есебі. Учет отпущенных процедур
	Күні

Дата
	Аты

Наименование
	Ұзақтығы
Продолжи-тельность
	Мөл- шері

Доза
	Күні

Дата
	Аты

Наименование
	Ұзақтығы

Продолжитель-

ность
	Мөлшері

Дозасы

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Емдеу нәтижесі. Результаты лечения___
__
Уқалаушының қолы. Подпись массажиста___
Емдік дене шынықтыруға арналған бет - Лист ЛФК

Қозғалу аумағы. Двигательная сфера ___

Тағайындалған емі. Назначения__

Дәрігер. Врач Нұсқаушы. Инструктор
Емшаралар есебi
Учет занятий с больными
	Күні

Дата
	ЕДШ залы

Зал ЛФК
	Иппотерапия
	Суда жүзу

Гидрокинезо-терапия
	Мөлшерлеуі

Дозировки
	Нұсқаушының қолы

Подпись

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Емнің нәтижесі. Результаты лечения__

Физиоем бөлімшесіндегі (кабинетіндегі) емделушінің картасы –
Карта больного, лечащегося в физиотерапевтическом отделении (кабинете)

Аты жөні.

 Ф.И.О.__
Мед. картаның № -
История болезни №__
Диагноз: а) негізгі (основной)___

б) ілеспе диагнозы- сопутствующий __

физиоем кабинетіне жіберілу себебі (науқасты) - заболевание, по поводу которого больной направлен в кабинет физиотерапии___
__
Науқасқа тағайындалған физиоемнен басқа түрлері - Виды лечения, назначенные больному, помимо физиотерапии__
__
Тағайындалған емшаралар

Назначенные процедуры
	Күні

Дата
	Тағайындалған емшара аты

Наименование назначенных процедур
	Емшаралар саны

Количество процедур
	Емшаралар ұзақтығы

Продолжительность процедур
	Мөлшері

(дозасы)

Дозировка

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Жасалған емшаралар есебі –
Учет отпущенных процедур
	Күні

Дата
	Емшараның аты

Наименование процедуры
	Ұзақты-ғы

Продол-житель-ность
	Мөлшері

Дозиров-ка
	Күні

Дата
	Емшара аты

Наименование процедуры
	Ұзақтығы

Продол-житель-ность
	Доза-сы

Дози-ровка

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Емнің нәтижесі - результаты лечения ___

Физиотерапев-дәрігерінің қолы (Врач-физиотерапевт) ________________________________
Педагогтық зерттеу деректері –
Данные педагогического обследования
Мерзімі-
Дата__
Жұмыс жоспары
План работы__

Оқу қортындысы-Результаты занятий___

Ақаутанушылар сабағын есепке алу парағы –
Учет занятий дефектологов

	Күні

Дата
	Тақырыбы

Заголовок
	Қолы

Подпись

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Баланың күнделікті тұрмысқа бейімделу беті –
Лист бытовой адаптации ребенка

Тегі, аты, жөні, жасы-
Ф.И.О.,возраст ___
Ем алу курсының № -
Курс лечения №___
	Дағдылары

Навыки
	Кезде - При

	
	Түсуі

поступлении
	Шығуы

выписке

	1. Өзі киіне алады. Одевается самостоятельно
	
	

	 Біреудің көмегімен. С помощью
	
	

	А. Бір қолын пайдаланады. Использует одну руку
	
	

	 Оң қолын. Правая
	
	

	 Сол қолын. Левая
	
	

	 Екі қолын. Обе руки
	
	

	Ә. Түймелерін түймелейді. Пуговицы застегивает
	
	

	 Түймелей алмайды. Не застегивает
	
	

	Б. Аяқ киімінің бауын байлайды. Шнурки на обуви завязывает
	
	

	 Байлай алмайды. Не завязывает
	
	

	В. Төсегін жинайды. Постель заправляет
	
	

	 Жинай алмайды. Не заправляет
	
	

	2. Өздігінен жуынады. Умывается самостоятельно
	
	

	 Біреудің көмегімен. С помощью
	
	

	А. Тісін өзі тазалайды. Чистить зубы самостоятельно
	
	

	 Біреудің көмегімен. С помощью
	
	

	Ә. Орамалды өздігінен пайдалана алады. Пользуется полотенцем самостоятельно
	
	

	 Біреудің көмегімен. С помощью
	
	

	Б. Унитазды пайдалана алады. Пользуется унитазом (горшком) самостоятельно
	
	

	 Біреудің көмегімен. С помощью
	
	

	3. Өздігінен жүре алады. Передвигается самостоятельно
	
	

	 Үстелден ұстап. Держась за стул
	
	

	 Қабырғны ұстап. Держась за стенку
	
	

	 Біреудің қолынан ұстап. Держась за руку
	
	

	 Балдақпен. С костылями
	
	

	 Жүргізгіш көмегімен. С ходунками
	
	

	 «Канада» таяқшаларымен. С канадскими палочками
	
	

	 Басқа заттар көмегімен. С другими предметами
	
	

	4. Баспалдақта өздігінен жүре алады. По лестнице передвигается
	
	

	 Жоғары қарай. Вверх
	
	

	 Төмен қарай. Вниз
	
	

	 Біреудің қолынан ұстап. За руку
	
	

	 Тұтқадан ұстап. Держась за поручень
	
	

	5. Тамақты өздігінен ішеді. Принимает пищу самостоятельно
	
	

	 Біреудің көмегімен. С помощью
	
	

	А. Қасық ұстай алдады. Ложку держит
	
	

	 Оң қолымен. Правой рукой
	
	

	 Сол қолымен. Левой рукой
	
	

	 Ұстамайды. Не держит
	
	

	Ә. Ұстауы дұрыс. Хват правильный
	
	

	 Дұрыс ұстамайды. Не правильный
	
	

	Б. Тамақты қасықпен дұрыс ішеді. Пищу снимает с ложки правильно
	
	

	 Дұрыс ішпейді. Неправильно
	
	

	В. Шайнай алады. Жевать умеет
	
	

	 Шайнай алмайды. Не умеет
	
	

	Г. Қалыпты жұтады. Глотает нормально
	
	

	Ғ. Кесені бір қолымен ұстайды. Кружку держит одной рукой
	
	

	 Оң қолымен. Правой рукой
	
	

	 Сол қолымен. Левой рукой
	
	

	 Екі қолымен. Двумя руками
	
	

	 Ұстай алмайды.Не держит
	
	

	Д. Өзі іше алады. Пьет самостоятельно
	
	

	 Біреудің көмегімен. С помошью
	
	

	Е. Пышақ пен шанышқыны пайдалана алады. Пользоваться ножом и вилкой умеет)
	
	

	 Пайдалана алмайды. Не умеет
	
	

	6. Сурет сала алады. Рисовать умеет)
	
	

	 Сала алмайды. Не умеет
	
	

	 Оң қолымен, Правой рукой
	
	

	 Сол қолымен. Левая рука
	
	

	7. Пласталинді жапсыра алады. Лепка из пластилина умеет
	
	

	 Жапсыра алмайды. Не умеет
	
	

Қимыл-қозғалыс дамуы –
Двигательное развитие
Тегі, аты-жөні –
Ф.И.О__

Туған күні, жылы.
Дата рождения___
	№
	Қозғалыс мөлшері. Объем движений

	1
	Бала етбетінен жатып басын көтере ала ма? Может ли ребенок приподнять голову в положении лежа на животе»?
	
	
	
	

	2
	Бала басын жан-жағына бұра ала ма:? Может ли ребенок поворачивать голову из стороны в сторону, когда он находится:?

Арқасында жатып? На спине?

Етбетінен жатып? На животе?

Отырып? Сидя?
	
	
	
	

	3
	Арқасында жатқан күйі баланы абайлап екі қолынан тартып көтергенде – денесі мен басы бір сызық бойында бола ма? Әлде алдына қарай еңкейе ме? Когда ребенок находится на спине, осторожно поднимите его, потянув за руки. Может ли ребенок удерживать голову на одну линию с туловищем или слегка приводит ее вперед?
	
	
	
	

	4
	Бала етбетінен жатып бар салмағын бір қолына салып, екінші қолын алдына қаратып жоғары көтере ала ма? Может ли ребенок в положении на животе перенести вес на одну руку и потянуться другой вперед и вверх?
	
	
	
	

	1
	Бала затты қолына алып біраз сәтке ұстап тұра ала ма? Может ли ребенок взять предмет и удержать его?
	
	
	
	

	2
	Бала өзінен биік тұрған затқа ұмтылып жете ала ма? Может ли ребенок дотянуться до предмета вертикально вверх?
Екі қолымен? Двумя руками?

Сол қолымен? Левой рукой?

Сол қолымен? Правой рукой?
	
	
	
	

	3
	Бала қолын аузына сала ала ма? Может ли ребенок брать руки в рот?
	
	
	
	

	4
	Бала етбетінен жатып, алдындағы затқа дейін ұмтылып жете ала ма? Может ли ребенок из положения на животе дотянуться до предмета, находящегося перед ним?
	
	
	
	

	5
	Бала қолындағы затты аузыны сала ма? Может ли ребенок брать руки в рот?
	
	
	
	

	
	-барлық алақанымен? всей ладонью?
	
	
	
	

	
	-үш саусағымен? тремя пальцами?
	
	
	
	

	
	-екі саусағымен? двумя пальцами?
	
	
	
	

	6
	Бір қолынан екінші қолына затты ауыстыра ала ма? Может ли ребенок перекладывать предмет из одной руки в другую?)
	
	
	
	

	7
	Өзі отырып немесе біреудің алдына отырып екі қолын біріктіре ала ма? Может ли ребенок держать руки вместе в положении сидя с поддержкой или на коленях у взрослого?)
	
	
	
	

	8
	Бала қолындағы затты абайсызда түсіріп ала ма? Может ли ребенок произвольно отпускать предмет, вложенный ему в руку?
	
	
	
	

	9
	Бала кішкене затты қораптағы немесе шөлмектегі тесікке тастай ала ма? Может ли ребенок отпустить небольшой пердмет в коробку или бутылочку через маленькое отверствие?
	
	
	
	

	10
	Бала допты лақтырған соң ұстай ала ма? Может ли ребенок кинуть и поймать мяч?
	
	
	
	

	1
	Бала толықтай демесе отыра ала ма? Может ли ребенок сидеть с полной поддержкой?
	
	
	
	

	2
	Егер баланы отырғызсаңыз алдына қарай құлай ма немесе қолын алдына тірей ме? Если посадить ребенка, падает ли вперед или пытается опереться руками спереди?
	
	
	
	

	3
	Егер баланы кеудесінің екі жағынан тіреп отырғызса отыра ала ма? Если посадить ребенка и слегка придерживать туловище с боков, сохраняет ли он положение сидя?)
	
	
	
	

	4
	Егер баланы отырғызып қойсаңыз құлап қала ма, әлде екі қолын жан жағына тірей ме? Если посадить ребенка, падает ли в стороны или пытается опереться руками по бокам от туловища?
	
	
	
	

	5
	Бала отырған күйде кеудесін бұрып бір жағына созып, қарай ала ма? Может ли ребенок из положения сидя посмотреть или потянуться в сторону при этом повернув верхную половину туловища?
	
	
	
	

	6
	Бала еденде жатқан жерінен өзі отыра ала ма? Может ли ребенок самостоятельно сесть из положения лежа на полу?)
	
	
	
	

	7
	Баланы отырғызғанда біреудің сүйемелдеуінсіз өзі отыра ала ма? Если ребенка посадить может ли он сохранять положение сидя без поддержки?
	
	
	
	

	1
	Бала арқасымен жатқан жерінен етбетіне түсіп аударыла ала ма? Может ли ребенок перевернуться со спины на живот?
	
	
	
	

	2
	Бала етбетінде жатып арқасына аударыла ала ма? Может ли ребенок перевернуться с живота на спину?
	
	
	
	

	3
	Бала еденде жатып бірнеше рет жеңіл аударыла ала ма? Может ли ребенок переворачиваться легко несколько раз подряд лежа на полу?
	
	
	
	

	4
	Бала алға қарай немесе артқа қарай еңбектей ала ма? Может ли ребенок ползти вперед или назад?
	
	
	
	

	5
	Бала жатқан жерінен төрт тағандап тұрып, қозғала ала ма? Может ли ребенок из положения лежа встать на четвереньки и передвигаться?
	
	
	
	

	1
	Бала отырған жерінен тұра ала ма? Может ли ребенок встать из положения сидя?
	
	
	
	

	2
	Бала жиһазды жағалап жүре ала ма? Может ли ребенок ходить вдоль мебели?
	
	
	
	

	3
	Бала бір қолынан ұстағанда нық басып жүре ала ма? Может ли ребенок уверенно ходить за одну руку?
	
	
	
	

	4
	Бала өзбетінше қадамдар жасай ала ма? Может ли ребенок делать самостоятельные шаги?
	
	
	
	

	5
	Бала жүгіре ала ма? Может ли ребенок бегать?
	
	
	
	

	6
	Бала аяғының ұшынан немесе өкшесінен басып жүре ала ма? Может ли ребенок ходить на «носочках» и «пятках»?
	
	
	
	

	7
	Бала екі аяқтап секіре ала ма? Может ли ребенок прыгать на двух ногах?
	
	
	
	

	8
	Бала бір аяғымен секіре ала ма? Может ли ребенок прыгать на одной ноге?
	
	
	
	

	
	Зерттеушінің қолы.
Подпись обследующего
	
	
	
	

Приложение Е
Взаимодействие РДРЦ «Балбулак» с региональными центрами
[image: image80.jpg]OpraHu3allOHHOE B3aWMOAENCTBUE
acnekTos ggaﬁunmaguu

P/IPI| <Bayakc

Topoackue, obracTHsle

OTaenenus peabuMTAL MM

cucremst
SAPaBOOXpaHeHUs, CanaTo-p
pun

Приложение Ж

 Структура Республиканского детского реабилитационного центра на 300 коек в г.Астана

Приложение И
[image: image81.jpg]«YTBEPXKIEH»
PecnyGanancknm Conetom
Tlo miteapeniio Muspass
PecnyGaukn Kasaxcran

AKT
BHEADEHHS PE3YIILTATOR HAYIHO-HECIEOBATENLCKOH PABOTH
e g canrags fonch 5t o cus ot g snitansis]
(HNMEHOBAIE YAPEAICHIA, TC SHOAPACTCA PAGOTa)
oA , Atlosen 7 Mrmods prrcese S
QopMa BHeApeHHR:_ L4t G pireris e itriiss mu v fobwdisetess

Tlpivenenis o ke - <7
DpeKTHBHOCTS BHEAPERHS o ..

trrioei £ fel oo

OrseTCTRHHb 52 BHEAPEHHE, WCNOMHNTENh: (oo o o jiise
(HaHMCHOBAIHE eHCGHO-IHATHOCTHHECKAA, IKOHOMHYCCKAA, COUMATBHAN —
YKIMTH KOHKPETHO)___ e wiv <o g o

Cpoxn srenpenm
Tpencenarens KomHcems
eHs, OTHCTETBCHNME 3 B
T R cesegier e
[l i L =

[image: image82.jpg]«YTBEPK/IEH»
PecnyGurarckin Coseton
Tlo sieaperino Mupana
Pecnybkn Kasaxcran

AKT
BHCAPCIINS PE3Y.ILTATOR HaYHO-HCCIEAOBATEANCKO PAGOTEI

HOL Feodecins m o gassicins” syt | [lbrosis

(HAHMCHOBAHE YSPEAACHAR, T€ BHCIPACTER paGoTa)

¢ Hrwoma o T swieioiie rmentinss cuten
Dopma BHEAEHHS: _“Ific 1C sraiisi o etiite po i s

st epuie rage eci)
TIPHMCHEINS B KHINKE 7 Forrriyecng < | cote cemen | T FE, Fovic
DDAEKTHBHOCTE BHEAPEHHS 4 s v crsc et N

ey «. e b wedyotorpirecas g e o

b el Tiishi ek acinar v cRen

OrBeTCTBEHHbH 58 BHEAPEHHE, MCMOMHHTEIN:, - ce oo coee

(HAHMCHOBAHHE TeEBHO- IHAHOCTHYECKE, HKOROMHNECKAS, COLIATLIAA —

VKBTS KOHKDETHO) 2ri tr pecn cootranir “oomunrt _ct
Coytier ogecn

Cpoxi srenpes;___ o 7 -

Tipencenateits KoMcenn__torcc 2 e Crcie

e, craetc ey s g
%

Menommurens,

[image: image83.jpg]«YTBEPXIEH»
PecnyGnanckin CoBerom
1o preapertio Muisipasa
PecyGno Kasaxcrai

AKT
BICAPCIIS PERYILTATOR HAY4HO-HCCACIOBATENLEKON PaGOTH

T ¥ Pt iiciy,

(HanMeIOBaNIE YApEAACHIIS, T BHEAPRETSA PACOTa)

opwa seapernis:
ey

Tpinieneins 5 oprone
DippexTmrocTs BHEApeHIS

s P e
OrbeTcTaeRHb 32 BHETPETIS, HCHOMIITES:
(MaiveHOBAIME NeNEGHO-AHATHOCTHYECKAA, | SKOHOMIMECKAA, COLILIAA
VKATY KOHKPETHO) .

Foeree

i

Cpox sHexpeni:
Tipesce

[image: image84.jpg]HUPABIIEHHE JIPABOOXPAHEHHA
JOKHO-KATAXCTAHCKOR
OBIACTH

OMIYETIK KAIAKCTAN OBTHICTUIK
JEHCAYIILIK CAKTAY BACKAPMACH

OBIACTHOM PEABIMTALLHOHIIE
LEHTP (AP JUL JETE C
OPTAUINECKIN TIOPAEHIEN

HEPBHO CHCTEMBL

KVIKE KYHEC| OPFAHKATHK
SAKBIMIAT AN BATATIAPEA APHATFAIL
AMERIPIMS OBTHCTHIK OHATTY OPTATLIFL

P — 486009, ropos s
A otices 68 1 Aviupora 6 iAv
Clarern: $7.77-86 Teashor: 7.71-86

w11/t woll Al

AKT
BHEADENIIS PE3Y.ILTATOR HAYHIO — HCCICI0BATENLCKOI PAFOTHI:

10KO r. Ilunvikerrr. OGAacTiof peaGianaumonnsii uentp
«Meipiw.
Dopyia mueapens:

OGAaCTHOT pealiTalMONNL UeHTD 113 JeTell € OpranHeckin
riopaeniet LIHC paccuntar Ha 100 KOEK ¢ COBMECTHb pEGHIBANHEN MaTEpH 1t
peBernia. DyiKunompyeT ¢ anpens Mecaua 2003 rosa. p OTKpLTHI UeHTP 30
OcHOBY Gbi BIAT YKe CyllecTayOni peabmANTamONIb uenTp «Baroya,
e CaaBHLM Bpation ssasiack Byaextaena LA,

1. bopyiposarie. wTaTHoro paccaie;

2.CTpYKTYPA HO3OTOTHHECKIX (HOPM MOAIEAIX peainTat)

3B K METOIN OKATHBACNHIX YTy

. MEAMUNHCRA KOPPERIUNA PEABHINTALIA A€Tell ¢ OpranHecking
TIODaAEHHE HEDBHOT CHETENb € OTIONCHHANH B TIEHXO — irsiTeCKON
PAYBHTHIY, AMETOTOMIA, eseGHas QHIKY Ty pa, GanboTepanis,
peiecaTepanis, MACCAK, (IrsoTepais, NapadiHOIOKEpHTEHEHILE.

61.TICHXO0T0 — MeAGTOTHECKas PealITAIIS: TPYJI0BOE BOCTHTaK e,
POBEIEHHE CIEIHATHILIX KOPPEKIHOHHBIX FPYTITIOBbIX SISTI HILABHAYAIbIIHE
SAHATIA C IOFOMICAON 110 KOPPEKIUMII HMEIOUNXCA AeEKTOR pesit i rpynrosbie
SAATHA 110 TOTOPHTMHKE.
1/, COIbIIA PEATHHTAIIA: OKAXIHHE KOHCY THTATHBHOH TIOMOLIH Cenbsiv,
oGytieiie poAUTEIIeTi 114 SANATITE 1§ OMGIIHHIX YCIOBHAX /UTH HenpepBiBHOi
peaGimTaui,

[image: image85.jpg]. YMKUMORAILHAR AMATHOCTHKS - MneKTposHIeaTorpadis

Tpumenenin b icimmnke
IderTunnocT mueapennn Guia mHeApen B npaKTIECKol padore:
3a 9107 nepioa s uelTpe nposeseno 5144 peSeitka
o Hosonormsw:

JHerexui uepeSpanshsi napaaus- 2770

Tocnescrens UMT- 787

Tocaeicrans nefipomsieruuti- 220

Peswayanbio- opraniseckoe nopaxerie wc- 1310

Pesuyansho-opranieckas muedanonarus- 34

Tocaexcraus aranssoit tpasysi- 57

Vaysuwenue 33 nepioz c anpens 2003 roza 1o okTaGpH 2009 roa:
XOIHT —41; CAMOCTONTENbHO ENAET HGKOLKO 1aro — 126;
€ nouiepxKoit Xomur ~ 119; crowt — 49; ¢ noaaepwoit cront — 101; et — 93; ¢
OLICPRKO CHANT — 34; nOT3aeT ~ 19; yaepaunaet ronoy - SO
Ormercrnennii 3a Bueapenye, nenoameas: Baiviysarona M.IT.
Cpox mexpenns: ¢ anpens 2003 rona 1o ceroxHeHH xS,
Mpexcenatean kowneenn: Tresnic A.C.
Hacu, ovserernennie 3a ueapenne: AGayanena T, ApsicGaca .
Baiitiasaposa M.Y.
Henomumren,: TayGacona JLK.

Ilokaraii A. C.

[image: image86.jpg]TBEPKIEH,
PecnyGanxackinm Coseron
1o sieapentio Mimerepersa
Vpaooxpaners
PecnyGmin Kasaxeran
AKT
BHEADCHIIA PE3ysIiTaTOR HayHO- HECTSIOBATEILCKOI PaGoTH
Hanvenoganue yupeaienns, e ueapseres pagora

Tocyapetnestioe yuperenite «Haumonare s peabnmranmonnsiit uewp ais
ereit n noapoction «HopGor PecnyGaikin Tavricictan

opwa mweapenn

© TIpoBcicib QAMHHHCTPATHBHbE BCTPCNM M KOHCYITAWMM 1O
OPIUNITAUNONHON, feteBHO-peab AN 1 MeTomecKoli
CTPYKTYPE BHOBI COVIRHHOTO JCTCKOTO PeAGHIHTALMONNOTO OTACCHIA Ha
Gase Cocyapersentioro yupeaenis «Haumosanbimiii peadimratonisii
ueHTp A neteit u noapocTkos «Hopdor.

* TIpORCACH TPRHHHT C YHACTHEM MEAWIMHCKOTO MEPCONAIA JETCKOTO
PEADHIHTAIHONHOIO OTACTCHILA, IPE/CTABTENA MPEICHTAINS ISATEBHOCTH
AO «PecnyGamkancki aetcxiii peaSuTaONbil uenTp) PecnyGiin
Kasaxcran,

* Tlposexcisi Koilcy TN Aeteli, HAXOMLGXCH B FOCYIAPCTBCHHOM
yapemzenn «HAWOHQILHL peaGumTaunonbi uentp A icreli 1
noxpocticon «topSor,

* PawaboTams OBCYAICHM DEKOMEWIANH ¢ PyKOBOACTBOM
MutiicTepeTsa TpyAa W commaibHol sauumel Hacerem PecnyGamki
TAKHKHCTaH 10 COITANIO ACTCKOTO PEAHAMTAUKORHOTO OTACTCHIA Ha
Gase Focy tapesentoro yupexaenns «Hausonanbnbiit peabimratonsii
uewTp 2 nieTeil 1 nozpocTkos «WopSor.

TMpuverenue s ke

[image: image87.jpg]« PaspaGoTaiHbic peKONEIAIIH GHUIH HCTOI0BAN! B HIOTHOM 00BEME B
IPAKTIECKOH JICATEHOCTH § TIEPHOIL COLIANIA AETCKOTD
peaiTHTAIONHOr OTACTENIA.

o Mpencranncs nomse Meroxs! mesenns fctcii ¢ JLTL

Ippertusnocts Brenpenus

utauni Bynexbaenoi 111
HoeTH

B IpAKTINECKO AGKTELHOCTH PATpADOTAINIbIC PEKOM
A SBIAIOTCA KPaiiHe AKTYRTLHHMK PH Opratiraih Boeii eaTes
PEAGHINTALHONNOND OTICTENHS W HETIOTBIYIOTER B OPFAHIIALIONHO, AeHeBHO-

AMAIHOCTIMECKOf PEaGHIHTALIH 1 COWNANBHON QAT AeTelt i X
pomreneii.

Orercraennuii 3a pneapense wenoamurens: apunoa M.A., savenyiouas
CTCKHM PABILTHTALMONILIN OTACTEHHEM [0CY AAPCTBRHHOTO YPEAICHHS
«Hatuomanbbiit peaSHTITAIUONHH UEHTp 11 feTeli 1 nozpocTkos «HopGor

Cpoxn mueapenns: ¢ 20 was 2009 7. noctoxio

Tipexcenarei. kommeenn

arenss, oTmeTcTRENNL

Kapumon C., HINQTBHAK OTACT3 CTAUNONGPHbIX YHpeAieniil Ynpanienia

counansoli samimt [OCYlAPCTBEHHOO ArEHCTRA COUMUIHON ATy
JANATOCTH HacETeHIA # ATpAUIH MUKHCTEPCTBA TP/ 1t COUNALIION 3aLIHTH
Hacener - ¢ PecnyGmiki
Tawnneran L4 e [

M.C., anpeitop I'ocy AapeTBERROTO YUPERACHIA
NI peabHIHTAIMON BT LIEHTp /U8 JCTEH 1 10/pOCTKOR

W re 7 —

Henoamrrean Illapunosa MA //{g W 7/
2z

Психоневрологическое отделение №1

Психоневрологическое отделение №2

Медицинская реабилитация

Социальная адаптация

Педагогическая реабилитация

Ортезный мини-завод

Отдел социально-бытовой ориентации

Методический отдел

Школа

Отдел коррекционной педагогики

ЦСО

Отдел медицинской статистики и регистрации

Общественно-информационный отдел

Заместитель директора по лечебно-ребилитационной работе

Служба

ГО и ЧС

Отдел информационных технологий

Заместитель директора по организационно-методической работе

Главная медсестра

Сервисно - хозяйственное управление

Отдел делопроизводства и государственного языка

Бухгалтерия

Отдел

снабжения

Отдел кадровой и нормативно-правовой работы

Отдел менеджмента и внутреннего аудита

Планово-экономический отдел

Методическо-инновационный отдел

Главный бухгалтер

ДИРЕКТОР

Клинико – диагностическая лаборато-рия

Аптека

Отделение физиотерапии

Приемное отделение

Консультативно-диагностическое отделение

%

%

%

К-во больных

Психоневрологическое отделение №6

Психоневрологическое отделение №5

Психоневрологическое отделение №4

Психоневрологическое отделение №3

1
PAGE
39

_1312996734.unknown

_1312996744.unknown

_1312996748.unknown

_1312996759.unknown

_1312996761.unknown

_1312996764.unknown

_1312996770.unknown

_1312996780.unknown

_1312996769.unknown

_1312996762.unknown

_1312996760.unknown

_1312996752.unknown

_1312996754.unknown

_1312996749.unknown

_1312996746.unknown

_1312996747.unknown

_1312996745.unknown

_1312996740.unknown

_1312996742.unknown

_1312996743.unknown

_1312996741.unknown

_1312996738.unknown

_1312996739.unknown

_1312996724.unknown

_1312996727.unknown

_1312996729.unknown

_1312996730.unknown

_1312996731.unknown

_1312996728.unknown

Икроножные - 227

Сгибатели голени - 185

Аддукторы бедра - 161

Подвздошно-поясничная - 50

Четырехглавая бедра - 15

Пронаторы кисти - 41

Бицепс плеча - 22

Сгибатели кисти - 11

Трапециевидная - 7

Широчайшая спины - 5

image1.png

image2.png

_1312996720.unknown

_1312996722.unknown

_1312996723.unknown

_1312996721.unknown

_1312996718.unknown

_1312996719.unknown

_1312996717.unknown

