

HARUN TUNCER
AHMET ZEKİ İZGÖER
HALÛK PERK

EBELİK STAJ DEFTERİ

Hilâl-i Ahmer Kadirga Doğumhanesi Ebelik Kursu Öğrencisi
Fatıma Şehîme Hanım'ın Staj Defteri

BELLEK-BELGE

Ebelik

Staj

Defteri

Harun Tuncer
Ahmet Zeki İzgöer
Halûk Perk

EBELİK STAJ DEFTERİ

Hilâl-i Ahmer Kadırga Doğumhanesi

Ebelik Kursu Öğrencisi

Fatma Şehîme Hanım'ın Staj Defteri

Harun Tuncer, Ahmet Zeki İzgöer, Halûk Perk

Kızılây Kültür Sanat Yayınları: 2

Bellek-Belge Dizisi: 1

Editör

Apaslan Durmuş

Düzeltili

Gökçe Eser

Redaksiyon ve Kontrol

Ahmet Erdem Işık

Grafik Tasarım ve Uygulama

Nevzat Onaran

ISBN 978-605-73204-6-9

Ocak 2023, İstanbul, birinci basım

© Kızılây Kültür Sanat Yayınları, 2023

- Eserin 5846 sayılı Fikir ve Sanat Eserleri Kanunu hükümleri çerçevesinde yayımlanması, Türkçe ve diğer bütün dillerde yurt içinde ve dışında maddi ve manevi haklarının temsil hak sahipleriyle anlaşmalı olarak münhasıran Kızılây Kültür Sanat Yayınlarına aittir.
- Eserin dijital versiyonu ücretsiz açık erişimle Kızılây Kültür Sanat Yayınlar web sayfasından (www.kizilaymagaza.org.tr/kategori/yayinlar-1) okunabilir, herhangi ilave bir izne gerek olmaksızın her türlü dijital platforma serbestçe indirilebilir, bir değişiklik yapılmaksızın indirildiği hâliyle bütün dijital platformlarda konumlandırılabilir, paylaşılabilir. Haklı alıntı sınırları içinde kalmak ve kaynak göstermek kaydıyla eserden alıntı yapılabilir.
- Dijital versiyonu ücretsiz olan bu kitabın basılı hâli Kızılây Kültür Sanat'ın Yayınlar web sayfasından, internet üzerinden faal kitabeve ve mağazalar ile kitabevlerinden satın alınabilir.
- Kızılây Kültür Sanat Yayınları, neşrettiği eserleri müellifine sadık kalarak yayımlar. Görüşlerini gerek gördüğünde ön söz, dipnot vb. aracılığıyla eserde okurlara aktarır. Kızılây Kültür Sanat Yayınları tarafından görüş belirtilmeyen hususlara Yayınevinin yahut kurucusu Kızılây'ın katıldığı varsayılmaz.

Kızılây Kültür Sanat Yayınları

Türkiye Kızılây Derneğinin tescilli markasıdır.

Yayınevi Sertifika No.: 15368

Sütlüce Mah. İmrakor Cad. No.: 28

34445 Beyoğlu / İstanbul / Türkiye

Telefon: (+90 212) 263 1868

Web: www.kizilaykultursanat.com.tr/yayinevi/

e-posta: kks@kizilay.com.tr

Baskı ve Cilt

Mega Basım Yayın Sanayi ve Ticaret A.Ş.

Matbaa Sertifika No: 44452

Cihangir Mh. Güvercin Cd. NO.:3 Baha İş

Merkezi A Blok K.:3 Haramidere Avcılar/

İstanbul

Telefon: +90 (212) 412 1700

Kütüphane Bilgi Kartı

Library Cataloging-in-Publication Data

Hilâl-i Ahmer Kadırga Doğumhanesi Ebelik Kursu Öğrencisi Fatma Şehîme Hanım'ın Staj Defteri, Harun Tuncer, Ahmet Zeki İzgöer, Halûk Perk. İstanbul: Kızılây Kültür Sanat Yayınları, 2023.

304 s.; fotoğraf, çizim, tablo;
12,5x19,5 cm.

ISBN 978-605-73204-6-9

1. Midwifery. 2. Midwives – Practice
3. Nursing -- Study and teaching. 4.
Nursing -- Study and teaching --
Practical nursing education.

RG950 .E24 2023

EBELİK STAJ DEFTERİ

Hilâl-i Ahmer Kadırga Doğumhanesi Ebelik Kursu Öğrencisi
Fatıma Şehîme Hanım'ın Staj Defteri

■ Hilâl-i Ahmer Cemiyeti tarafından Kadırga'da doğuran fakir asker ailelerine kundak tevziatı

- İlk defa Hilâl-i Ahmer Cemiyeti Merkezinde 1329-1330 senelerinde verilen hastabakıcı derslerine devam eden ve hastanelerde ameliyat gören ve imtihandan muvaffak olan hanımlar tarafından hocaları Besim Ömer Paşa'ya armağan ettikleri Sèvres Vazosu

■ Hilâl-i Ahmer Cemiyetinin hasta nakline mahsus olmak üzere Askerî Sıhhiye'ye verdiği arabalar Merkez-i Umumi önünde

■ Hilâl-i Ahmer Merkez-i Umumisi Azası (1911'de yeniden teşkilatlanan Hilâl-i Ahmer'in Merkez Heyeti) Ön sıra soldan sağa: Dr. Akil Muhtar Bey, Dr. Lambiriki Paşa, Aynizade Hasan Tahsin Bey, Amiral Hüsnü Paşa, Dr. Besim Ömer Paşa, Dr. Esat Paşa, Eski Bursa Valisi Azmi Ömer Bey, Keresteciyan Bey.

İkinci sıra soldan sağı: Mühendis Asadoryan Efendi, Dr. Hikmet Bey, Dr. Adnan (Adıvar) Bey, Hamit Bey, Dr. Ziya Nuri Paşa, Sati Bey, Dr. Kasım İzzettin Bey.

Üçüncü sıra soldan sağı: Dr. Kilisli Rifat Bey, Haydar Kerman Bey, Kemal Ömer Bey, Ziraatçi Nesib Bey, Yusuf Razi Bey.

■ Hilâl-i Ahmer Cemiyeti Hastabakıcılık Şehadetnamesi alan hanımların bir kısmı

■ Galata'da Saint Benoit Hilâl-i Ahmer Hastanesi

■ Galatasaray Hilâl-i Ahmer Hastanesinde bir koğuş ve hastabakıcı hanımlar

■ Hilâl-i Ahmer Cemiyeti Galatasaray Hastanesinde çalışan gönüllü hastabakıcı hanımlar

tarnier

naegele-sims

naegele

kranioklast

■ Dönemin doğumhanelerinde kullanılan tıbbi aletler

modifiye cusco

auris

ekstraktör valv

fonendoskop

stetoskop

GİRİŞ

Kızılay'ın Hilâl-i Ahmer Günlerinde Sağlık Çalışanı Yetiştirmeye İlişkin Faaliyetlerinden Bir Kesit ve Fedakâr Bir Gönüllü: Fatıma Şehîme

Osmanlılarda sağlık hizmetleri genelde vakıf eseri olan darüüşşifaların uhdesine bırakılmıştır. Ne var ki XVIII ve XIX. yüzyılda giderek daralan imparatorluk topraklarında bu kurumlar da akarlarını büyük oranda kaybederek Batı'daki çağdaşlarına nazaran geride kalmaya başlar. Bunun üzerine ilk defa Sultan III. Selim devrinde ülkede modern tıbbın yerleşmesi adına çabalara girişilir. Hekimbaşı Mustafa Behçet Efendi'nin teşvikleriyle modern bir tıphane kurmak isteyen Sultan, çeşitli sebeplerle maalesef tasarısını hayata geçiremez. Sadece Rum milleti için Kuruçeşme'de bir yükseköğretim kurumu ve tıbbiye kurulmasına müsaade edilir.¹ Sultan II. Mahmud döneminde 1827'de bir askerî tıbbiye kurulması kararlaştırıldıysa da kurum ancak 1839'da faal hâle gelebilmiştir.² Esasen askerî anlamda tabip ve cerrah ihtiyacının karşılanması için açılan bu askerî tıp mektebinin³ cerrahi bölümü öğrencilerine ebelik dersi de verilmektedir. Kadınlara mahsus ebelik dersleri ve uygulamalarıysa bugün Galatasaray Lisesinin bulunduğu yerde hizmet veren aynı okulda 1842'de başlar.⁴

İlerleyen dönemde *kâbile* denilen ebeler için müstakil bir "kâbile mektebi" açılması kararlaştırılır. Ahırkapı'da Otluk Ambarı civarında

1 Esin Kahya ve Aşşegül D. Erdemir, 2000, s. 259.

2 Erdem Aydın, 2004, s. 189. Nuran Yıldırım, okulun Galatasaray'daki Enderun Ağaları Mektebi'ne taşınarak eğitime orada başladığı tarihin 1838 olduğunu ileri sürer. bk. Nuran Yıldırım, 2010, s. 260.

3 Nuran Yıldırım, 2010, s. 260-61.

4 Nil Sarı, 2004, s. 4. Söz konusu tarih konusunda Besim Ömer Paşa "1846" diyor ve ilk ebelik şahadetnamesinin de "1848'de verildi"ğini belirtiyor. bk. Besim Ömer, 1928, s. 5.

bir ebe okulunun inşası için verilen fermanın⁵ ardından birkaç sene zarfında okul tamamlanır. En erken 1872'de⁶ faaliyete geçtiği düşünülen okul, beraber öğrenim gören askerî ve mülki tıbbiye öğrencilerinin yoğunluğu sebebiyle 1874 yılında Tıbbiye-i Mülkiye tahsis edilir.⁷ Kurumda ebelik üzerine eğitimleri veren ilk isim Dr. Voçino'dur; Besim Ömer 1891'de Voçino'nun yerine geçerek bu dersleri devralır.⁸

1892'de müstakil bir ebelik mektebi kurulması kararlaştırılarak Askerî Tıbbiye'nin Demirkapı Kışlası'ndaki binası yanında bulunan "nebatat bahçesinin bir kısmında" iki katlı bir bina inşaatına başlanır.⁹ Bu emirle beraber öğrenci kabulünden hangi sınıfta hangi derslerin okutulacağına kadar bütün ayrıntıların öngörüldüğü bir de nizamname hazırlanır.¹⁰ Nizamname'ye göre okul dört yıl devam edecek, iki yıl normal idadi/ lise dersleri görüldükten sonra iki yıl da uzmanlık dersleri alınacaktır.

■ "Bâ-irade-yi Seniyye-i Hazret-i Şehriyârî derdest inşa bulunan viladethaneye merbut Kâbileler Mektebine mahsus nizamnamedir." başlıklı, Kadırga Doğumhanesinin eğitim süreç ve esaslarını tanzim eden Nizamname.

5 BOA, İ.DH, 622/43244-4.

6 Söz konusu tarihte okulun birtakım yerlerinin hâlâ bitmediği ve yapılan keşif sonunda tahsisi emredilen meblağın bir an önce gönderilmesinin istendiği görülüyor. BOA, İ.DH, 652/45367.

7 Yıldırım, 2010, s. 273.

8 Besim Ömer, 1928, s. 6. Osmanlı-Rus savaşı öncesinde Henri Dunant ve Gustave Moynier'den birer mektup alan Cemiyet-i Tıbbiye-i Şahane üyelerinden Doktor Dikran Peştemalçıyan, 12 Ağustos 1876'da İstanbul'da Mekteb-i Tıbbiye salonlarında Marko Paşa başkanlığında Mekteb-i Tıbbiye, Tıbbiye-i Mülkiye Meclisi, İdare-i Sıhhiye-i Askeriye, Sıhhiye İdaresi, Cemiyet-i Etbba ve Bahriye Nezareti temsilcilerinin katıldığı bir toplantı yapılmasına önyak olur. Bu toplantıya Cezair-i Bahr-i Sefid Sıhhiye müfettişliği ve Selanik Sıhhiye müfettişliği yapmış olan (Sağlık Bakanlığı Teftiş Kurulu başkanlığı, [2020], s.52) Dr. Vaçino Efendi de katılır. Bir yardım cemiyetinin kurulmasının kararlaştırıldığı bu toplantıdan bir süre sonra 14 Nisan 1877'de "Osmanlı Hilâl-i Ahmer Cemiyeti" resmen -ikinci kez- kurulur (ayrıntılar için bk. Seçil Karal Akgün ve Murat Uluğtekin, 2002, s.23-27).

9 BOA, ŞD, 2609/22-2.

10 BOA, ŞD, 2609/22-1.

Ahırkapı’da eğitim öğretim faaliyetlerine devam eden Tıbbiye-i Mülkiye, mevcut bina zamanla yetersiz kaldığı için Kadırga’da Memenli Mustafa Paşa Konağı’na nakledilir. Tıbbiye-i Mülkiye satın alınan konağın yanına inşa edilen ilave binalarla II. Meşrutiyet’e kadar burada eğitim verir. Askerî Tıbbiye, 1903’te Demirkapı’dan Sultan II. Abdülhamid’in A. Vallaury ve R. D’Aronco’ya inşa ettirdiği Haydarpaşa’daki Tıbbiye binasına taşınır, Kadırga’daki Tıbbiye-i Mülkiyenin buraya nakli ise 1909’u bulur. Nihayetinde Darülfünun Tıp Fakültesi adını alarak üniversitenin bir şubesi hâline getirilir.¹¹

■ Dersaadet’te doğum yapacak kadınların zor durumda kalmamaları için haber verildiği takdirde evine Kadırga Kâbile Mektebi Hastanesinden araba gönderilebileceği hususunda polis merkezlerine tebligat yapılması talebi

Tıbbiye-i Mülkiye Kadırga’dan taşınınca bina “her türlü levazım ve âlât ve edevatı temin edilerek” Kâbile Mektebi Hastanesine dönüştürülür (1909).¹² Hastanenin imkânları hayli genişletilirken “doğum sancısı sebebiyle hastaneye gelemeyenler için araba gönderip hastayı hastaneye getirme” talimatı verilir.

¹¹ Kahya ve Erdemir, 2000, s. 265.

¹² BOA, DH.EUM.THR, 16/47. (Aralık 1909)

- Kadırga'daki Mekteb-i Tıbbiye-i Mülkiye-i Şahane binası (Kaynak: Nevsal-i Afiyet Cilt 1, sayfa 101)

- Hilâl-i Ahmer tarafından hasta naklinde kullanılan ambulanslar/ arabalar

Kızılay'ın Kuruluşu ve Besim Ömer Paşa'nın Önyak Olduğu Kadın Sağlık Orduları

Osmanlı Devleti'nin özellikle son yarım yüzyılı savaşlar, yıkımlar, göçler ve bunların sebep olduğu mağduriyetlerle iç içedir. Devletin gerek sosyal gerekse kültürel anlamdaki yenileşme ve ıslah çabaları da ancak bu ağır şartların müsaade ettiği yere kadar gelebilir. Sağlık eğitimi ve hizmetleri de koşulların zorladığı olumsuzluklardan nasibini alır. Şahsi bir teşebbüsle başlayan Hilâl-i Ahmer Cemiyeti, nizamnamesi 1868'de hazırlanmış olduğu hâlde ancak 1877'de faaliyete geçebilir. "93 Harbi"nin tam ortasına düşen bu çaba sayesinde harp malullerine nispeten destek olunsa da harbin bitmesiyle Cemiyet de faaliyetlerine son vermek zorunda kalır. Yine bir harp döneminde, 1897 Yunan Seferi sırasında yeniden çalışmalarına başlayan Cemiyet, kısıtlı da olsa yararlılık gösterir fakat harbin akabinde fiilen tekrar kapanır. Cemiyetin bir daha hiç durmamak üzere yeniden faaliyete geçmesi ise 1911'e tekabül eder.¹³

Osmanlı Devleti önce Trablusgarp'ta ve ardından Balkanlar'da savaşa girer. Bütün imkânsızlıklara rağmen Hilâl-i Ahmer Cemiyeti, İslam dünyasının hemen her yerinden topladığı yardımlar sayesinde önce Trablusgarp'ta, ardından Rumeli ve Anadolu'da hastaneler kurar; camileri geçici hastaneye çevirir, buralarda görev alacak doktor ve hastabakıcılar tayin eder. Ancak sağlık hizmetlerinin layıkıyla görülebilmesi için doktor ve hastabakıcı haricinde kadın hemşire ihtiyacı mevcuttur. Öte yandan 1897'de Fatma Aliye Hanım'ın¹⁴ öncülüğüyle kurulan *Cemiyet-i İmdâdiye* (Yardım Cemiyeti) özellikle devam eden Yunan Harbi'nde yaralanan askerlere uzattığı yardım eliyle dikkati çekmektedir.¹⁵ Modern anlamda kadının harp sırasında geri hizmette yer almasının bu teşebbüsle gerçekleştiği söylenebilir. Fakat kadınlara

¹³ Nil Sarı ve Zuhal Özyayın, 2000, s. 234.

¹⁴ Fatma Aliye Hanım'ın Tanzimat Dönemi aydın kadın portresinin aktarıldığı bir çalışma için bk. Gizem Parsova ve İbrahim Biri, 2018, s. 124-139.

¹⁵ Taha Toros, s. 19; Eda Açıklın ve Nurdan Mozak, 1993, s. 14. Cemiyetin kuruluş tarihini 1908 olarak gösteren çalışmalar da vardır. bk. Cengiz Şişman, 1993, s. 163-164. 1897 tarihini işaret eden diğer bazı çalışmalar için bk. Nil Sarı ve Zuhal Özyayın, 2000, s. 238.

rın özellikle savaş dönemlerinde sağlık hizmeti verebilmelerine yönelik örgün eğitime dâhil edilmeleri Besim Ömer Paşa'nın girişimleri sayesinde olur. Hilâl-i Ahmer Hanımlar Cemiyetini kuran Paşa, aynı zamanda hanımlardan teşekkül edecek eğitilmiş sağlık orduları yetiştirmek için çeşitli kurumlarda hemşirelik, hastabakıcılık kurslarının açılmasını sağlar.¹⁶ Bundan böyle askerimiz nereye giderse orada onlarla ilgilenecek şefkatli eller de onları izleyecektir.¹⁷

Hemşirelik mesleğine artan ihtiyacı takdir eden Besim Ömer Paşa, 1912'de Kızılay Cemiyeti adına Kadırga Doğumevinde 5 ay süreli “gönüllü hastabakıcılık/ ebelik kursu” açarak okul dışından farklı yaşlardaki kadınların hemşirelik ve ebelik eğitimine adım atmasını sağlar. 1914-15'e kadar devam eden kursların mezunları ehliyetlerini tasdiklen aldıkları icazetnamelerle hem cephelerde duyulan acil hastabakıcı ihtiyacını karşılamak hem de ülkenin zaruret bulunan mahallerinde eğitilmiş ebelik hizmeti verebilmek için muhtelif yerlerde görevlendirilir.¹⁸ 1912'de Besim Ömer Paşa'nın girişimiyle başlayan bu çaba uzun yıllar sürdürülür. Savaşların ve salgın hastalıkların yoğun olduğu dönemde sadece Müslüman kadınlar değil gayrimüslim kadınlar da ilgili eğitimlerden yararlanarak gerek savaş boyunca gerekse savaştan sonra muhtelif yerlerde görev alıp hizmet verir.¹⁹

Besim Ömer Paşa'nın ebelik, hastabakıcılık/ hemşirelik eğitimlerini vermek üzere seçtiği Kadırga Doğumevi esasen hem faal bir hastane hem de tıp fakültesi öğrencilerinin de staj gördüğü bir “okul” mahiyetindedir. Burada açılan kursun Ekim 1915 mezunlarından biri olan Fatıma Şehîme Hanım, ilerleyen yaşına rağmen hayatını Türk toplumuna adayan mümtaz bir şahsiyettir.

¹⁶ Nil Sarı ve Zuhâl Özeydin, 2000, s. 238.

¹⁷ Sabiha Zekerîya, 20 Mart 1919, s. 41-42.

¹⁸ Mesut Çapa, 2009, s. 71.

¹⁹ Mesela Urfa doğumlu bir Ermeni olan ve kendisi gibi eşi de hastanede çalışan (hademe olarak) Madam Lister İstanbul'da kimsesi bulunmadığı gerekçesiyle Şam'a annesi ve küçük çocuğunun yanına gitme talebinde bulunmuş (Nisan 1917), ama muhtemelen şiddetle devam eden Dünya Harbi gerekçesiyle ihtiyaca binaen herhangi bir yere gitmesine müsaade edilmemişti. bk. BOA, DH.EUM.2.Şb, 43/38 (27 Ekim 1917).

Fatıma Şehîme Hanım'ın Biyografisi

Hanımefendi Hazretleri,

Hilâl-i Ahmer Cemiyetine öteden beri sebat eden hizmet-i aliyyelerinden dolayı şayan-ı takdir görüldüğünüz gibi bu sefer de Müdafaa-i Millîye cemiyet-i muhteremesinin mıntkamız dâhilinde bikes ve bivâye asker aileleri[ni] vaz-ı haml ettirmek üzere zat-ı aliyyelerine müracaata lüzum görülmüş olduğundan rica-yı vâkı'mın nezd-i ismet-penahilerince kabul buyurulduğu takdirde bütün teşekkürat-ı bigayeyi takdime acizlerini tavassut eyler.

30 Kânunusani sene 1331

Süleymaniye Müdafaa-i Millîye Cemiyeti Bayezid Şube-i Merkeziyesi

Süleymaniye Mıntka Memuru Vekili Nihad(?)

Fatıma Şehîme, 1879 yılında Haşim Efendi ve Şekibe Hanım'ın kızı olarak İstanbul'da dünyaya gelir. Babası Haşim Efendi İstanbul'da Mekteb-i Sultani, Darülmüallimîn gibi mekteplerde hocalık yapmış,²⁰ bilahare atandığı Anadolu kazaskerliği görevi devam ediyorken vefat etmiştir.²¹

Şehîme Hanım fedakâr ve yardımsever bir insandır. Sağlık bilimlerine meraklı olmalıdır ki yaşı 37 olmasına rağmen Dersaadet Darülfünun Tıp Fakültesinden 1915 yılı Ekim ayında diplomasını alır.²² Hilâl-i Ahmer'in İstanbul Merkez

Şubesi o dönemde yaşanan uzman eleman eksikliği sebebiyle kimsesiz asker eşlerinin ücretsiz doğum yapmalarına yardımcı olması için Süleymaniye mıntkası dâhilindeki Vezneciler'de ikamet ettiği²³ anlaşılan Şehîme Hanım'dan destek ister.²⁴

20 BOA, MF.MKT. 796/12.

21 Babası Mehmed Haşim Efendi 1903 sonları yahut 1904 başlarında vefat etmişti. Babasının içerde kalan maaşlarından kızının hissesine isabet eden meblağın Şehîme Hanım'a ödenmesine dair padişah iradesi için bk. BOA, İ.HUS. 118/92. Vefat tarihinin tahmini tespitine dayanak olan belgeler için bk. BOA, BEO, 1852/138846 ve BOA. BEO, 2362/177087.

22 1915 Et4460a (18 Ekim 1915).

23 1916 Ebe03e (12 Şubat 1916).

24 1916 Ebe03e (12 Şubat 1916).

Kendisine ulaşan mektuptan hemen bir gün sonra kaleme aldığı cevabı mektubunda “vatan ve milletine kendisini borçlu” addettiğini kaydeden Fatıma Şehîme Hanım, böyle bir teklifi iftiharla kabul edeceğini belirtir ve hatta sadece Süleymaniye değil, civar mıntikalarda da bu hizmeti verebileceğini bildirir.²⁵

Cihan Harbi sırasında tıp eğitimi alan Fatıma Şehîme Hanım, Hilâl-i Ahmer adına hastabakıcılık hizmeti de vermektedir ve -muhtemelen 1916’dan başlamak üzere-²⁶ 1918 Ağustos ayına değin Bahriye Merkez Hastanesinde²⁷ “763 numaralı pazubendiyle” yine fahri olarak hastabakıcılık yapmıştır.²⁸

Aynı yılın Temmuz ayında Millî Talim ve Terbiye Cemiyeti Merkez Dairesinde Dr. Besim Ömer tarafından “memlekette ilk defa” verilen “ilk imdat ve muavenet” kursuna muntazaman devam eder ve buradan da ilk yardım ehliyetnamesi alır.²⁹

■ Bayezid Şube-i Merkeziyesi Süleymaniye Mıntka Memurluğuna,

İzzetli Beyefendi,

Vatan ve milletime karşı vicdanan medyun bulunduğum maddi ve manevi vezâifi ifaya ala-kadri’l-îmkân sa’y-ü gayret etmek ehass-ı âmâlîm olduğundan 30 Kânunusani sene 1331 tarihli tezkire-i aliyeleriyle teklif buyurulan hizmeti ma’a’l-iftihar kabul ile hemcivar olan menâtık-ı sairede dahi zuhuru melhuz olan bu gibi hidemâtin fahriyyen ifasına her an ve zaman hazır ve müheyya bulunduğumun cevaben arzına mücaaseret eylerim, efendim.

Fî 31 Kânunusani sene 1331

Vezneciler’de Aziz Hüseyin Eczanesi karşısında

1 numaralı hanede mukime Tıp Fakültesi Kadırga

Seririyat-ı Viladiyesinden mezun Fatıma Şehîme

25 1916 Ebe03f (13 Şubat 1906).

26 Ebe01 (23 Aralık 1916).

27 Aslında Bahriye Mektebi olmak üzere yapılan, bilahare işlev değiştiren ve bugün Taksim Eğitim ve Araştırma Hastanesi ek hizmet binası olarak kullanılan yapının tarihçesi için bk. Beyza Şener, 2014, s. 40-46.

28 1918 ebe06-a (28 Ağustos 1918).

29 Et4459 (30 Temmuz 1918).

■ Vesika ve pazubent numarası: 763
 Taht-ı Himaye-i Hazret-i Mülûkânede
 Osmanlı Hilâl-i Ahmer Cemiyeti
 Harb-i Umumi'de Osmanlı Hilâl-i Ahmer
 Cemiyeti
 Hastabakıcılık Vesikasıdır
 İsmi ve mahall-i ikameti: Şehîme Hanım
 Bâlâda ismi ve mahall-i ikameti muharrer
 hanımın Bahriye Merkez Hastanesinde
 hastabakıcılık ile meşgul olduğunu
 mübeyyin vesikadır.
 10 Kânunuevvel 1332
 Reis-i sâni
 (İmza) Besim Ömer

■ Bahriye Merkez Hastanesi
 Sertababeti
 Adet
 Hilâl-i Ahmer hastabakıcılarından Kâbile
 Şehîme Hilmi Hanım Harb-i Umuminin
 bidayetinden 1333 senesi gayesine kadar
 Bahriye Merkez Hastanesinde fahri olarak
 hastabakıcılıkla müstahdem bulunduğu ve
 hüsn-i hizmeti sebkât eylediğini mübeyyin
 işbu vesika yedine ita kılındı.
 Fî 28 Ağustos sene 1334
 (Bahriye Merkez Hastanesi Sertababeti
 mührü)
 (İmza)

■ Fatıma Şehîme Hanım'ın "763 numaralı" Hilâl-i Ahmer pazubendi

Dünya Savaşı 1918'in sonuna doğru imzalanan ateşkesle sona ermiş, ardından 1919-1922 arasındaki Türk İstiklal Harbi gerçekleşmiştir. Harbi müteakip ülke yeni bir devlet yapılanması içinde farklı bir siyasi rejimle tanışır. Yeni rejim bereberinde getirdiği inkılaplarla siyasi, sosyal ve kültürel anlamda pek çok değişimi icbar eder. Tabiatıyla bu süreç kurum ve bireylerin hayatına da yansır; kimi kurumların yetki ve icraatlarının yeni rejim tarafından yeniden tanımlanması ve onaylanması lüzumu hasıl olur. Bu kapsamda "Osmanlı Hilâl-i Ahmer Cemiyeti" unvanı 1923'te "Türkiye Hilâl-i Ahmer Cemiyeti" olarak tadil edilir.³⁰ Cemiyetin daha önce verdiği icazetnamelerin de yenilenmesi gerekir. Şehîme Hanım da daha önce Osmanlı Hilâl-i Ahmer Cemiyetinden aldığı hastabakıcılık evrakını yenilemek üzere 1927 yılında Türkiye Hilâl-i Ahmer Cemiyetine kayıt başvurusunda bulunur. O sırada Beşiktaş Yabancıpazarı'nda ikamet eden Şehîme Hanım Hilâl-i Ahmer'in İstanbul Merkez binasında gerçekleşecek hastabakıcılık kursu için Ekim 1927'de kaydedilir.³¹ Birkaç ay sürdüğü anlaşılan kurs, Şubat 1928'de biter ve "hıfzıssıhha, ilk imdat ve çocuk bakımı" derslerine devam eden ve başarılı bulunan Şehîme Hanım'a icazeti verilir.³²

Türkiye Hilâl-i Ahmer Cemiyeti

■ İstanbul Merkezi

Adet

İstanbul Teşrinievvel 192(...)

Telefon numarası: (Elif, sin) 1783

Beşiktaş Bayatpazarı'nda İshak Bey Apartmanı'nda 1 numarada mukime Şehîme Hanım'ın Hilâl-i Ahmer İstanbul Merkezinde küşat edilen hastabakıcılık kursu için 3 Teşrinievvel tarihinde kaydı icra edilmiştir.

Hilâl-i Ahmer İstanbul Merkezi Tahrirat Kâtibi

İmza (Cevdet)

30 Mesut Çapa, 2002, s.546.

31 1927 ebe04 (Ekim 1927)

32 1928 ebe05 (9 Şubat 1928)

■ Türkiye Hilâl-i Ahmer Cemiyeti
İstanbul Merkezi

Adet

İsmi	Babasının İsmi	Doğduğu Yıl	Doğduğu Yer	Tarih
Şehîme	Haşim	1879	İstanbul	9 Şubat 1928

Türkiye Cumhuriyeti tebaasından hüviyeti yukarıda gösterilen Şehîme Haşim Hanım Heyet-i Merkeziyemiz tarafından açılan [hıfzıssihha, ilk imdat, çocuk bakımı] derslerine devam ile imtihanda muvaffak olduğundan hastabakıcı muavinliğini ifaya muktedir bulunduğunu mübeyyan işbu vesika ita kılındı.

Hastabakıcı Mektebi Müdürü Doktor Muallim
A. Latif

İstanbul Hilâl-i Ahmer Merkezi Reisi Doktor
Ali

1918’de ateşkesle beraber Bahriye Merkez Hastanesinde sürdürdüğü fahri hastabakıcılık görevi sona eren Şehîme Hanım’ın yaşı artık kırka yaklaşmaktadır. O vakitler muhtemelen evlidir; zira söz konusu son bilginin aktarıldığı belgede³³ Şehîme’nin yanına eklenen ikinci ad olan “Hilmi”, büyük ihtimalle kocası Bahriye Nezareti 4. Daire Mümeyyizi Hilmi Bey’i işaret etmektedir. Fakat 1928’de Türkiye Hilâl-i Ahmer’inde gördüğü ve yukarıda zikrettiğimiz hastabakıcılık kursu ardından kendisine verilen icazette adı bu defa “Şehîme Haşim” olarak kaydedilmiştir; yani Şehîme Hanım yeniden babasının adını kullanmaya başlamıştır. Bu yıllarda muhtemelen ayrılık yahut ölüm sebebiyle dul kalmıştır.

Yüreğinde beslediği millet sevgisi ve hizmet aşkıyla dopdolu olan Fatıma Şehîme Hanım, yaşı elliye ulaştığı hâlde gücü neye yetiyorsa yapabilmek için icazet almak, daima bir şeyler öğrenerek kendini hem mesleki hem de insani anlamda geliştirmek peşinde olduğu rahatça söylenebilir. Fakat elimizdeki belge ve bilgilerle Şehîme Hanım’ın biyografisine dair bu kadar detay verebiliyoruz. Zira hakkında herhangi bir ipucu bulabilmek için 1930-40’lı yılların yazılı basınına bakılmış, maalesef hiçbir malumata rastlanamamıştır. Dolayısıyla Şehîme Hanım’ın 1928’den sonraki hayat safahatı hakkında bir şey söyleyebilmek imkânından -en azından şimdilik- mahrumuz.

Fatıma Şehîme Hanım’ın Kadırğa’daki Stajı ve Tuttuğu Defterler

Fatıma Şehîme Hanım 1914 yılı Kasım ayı ile 1915 yılı Nisan ayı arasında Osmanlı Hilâl-i Ahmer Cemiyetinin kurduğu ikinci ebeler mektebi olan Kadırğa Doğumevinde³⁴ “hazır bulunduğu doğum ve ameliyatlar”ı tuttuğu iki deftere kaydetmiştir.

Halûk Perk Araştırma Merkezi koleksiyonunda bulunan defterlerin ilki 9,5x15,0 cm ebatlarında, siyah deri ciltli, iplik dikişle birbirine merbut on yapraklık altı formadan müteşekkildir. Defterin arka kapağının ucuna kalem sokulmak üzere ciltte kullanılan deriden bir

³³ Buna ilaveten aynı yıl bir başka kurum olan Millî Talim ve Terbiye Cemiyeti’nin verdiği ehliyetnamede de adı “Şehîme Hilmi” şeklinde kaydedilmişti. [Et4459 (30 Temmuz 1918)]

³⁴ Sadet Altay, 2017, s. 178.

■ Şehîme Hanım'a ait birinci defter

kalemlik (köprü) yapılmış ve “1690 A. W. Faber” markalı ince bir kurşun kalem takılmıştır. Cildin yanak kâğıtları yeşil, üzerinde de çiçek deseni basılıdır. Ön kapak içine yapıştırılmış 1,8x1,8 cm ebatlarındaki kırmızı matbu kare etikette büyük temel harflerle “Papeterie A. Zellich Fils Constanti-nople” ibaresi yazılıdır.³⁵ Sağ taraftan başlanarak tutulmuş notlarla bazı sayfaları boş bırakılarak defterin 108 sayfası yazılıdır. Toplam 120 sayfadan oluşmakta olan bu siyah ciltli defterde Fatıma Şehîme Hanım'ın “bin üç yüz otuz sene-i maliyesi Teşrinisani ayının on beşinci gecesinden itibaren

Kadırga'daki viladethanede hazır bulunmuş olduğu” doğum ve ameliyat esnasındaki gözlemleri yer almaktadır.

Fatıma Şehîme Hanım'ın tuttuğu ikinci defter de 9,5x15,0 cm ebadlarında, bordo deri ciltli, ikisi 11 ve dördü 12 yapraktan oluşan iplik dikişle birbirine bağlı altı formadan müteşekkildir. Defterin arka kapağının ucuna kalem sokulmak üzere ciltte kullanılan deriden bir kalemlik (köprü) yapılmıştır, fakat kalem yoktur. Arka kapak içinin yanak kâğıdına, aynı cins kâğıttan bir cep eklenmiş; cebin körüğü ciltle defterin birleştiği kısımda kullanılan pembemsi ince bezle yapılmıştır. Sağ taraftan başlanarak tutulmuş notlarla defterin on sekiz sayfası yazılmıştır. Toplam 138 sayfadan oluşmakta olan bu bordo ciltli defterde Fatıma Şehîme Hanım'ın “bin üç yüz otuz bir sene-i maliyesi Nisan'ının on ikinci gününden itibaren Kadırga'daki viladethanede hazır bulunmuş olduğu” doğum ve ameliyat esnasındaki gözlemleri yer almaktadır.

35 Anton Zellich, Dalmaçya doğumlu Hırvat matbaacıdır. İstanbul'da 1831'de ilk taş baskı atölyesini açan Cayol ailesiyle 1840'da çalışmaya başlamış, Ağustos 1856'da Henry Cayol'un koleradan ölümünü müteakip Cayolların baskı atölyesini yönetmiştir. 1869'da kendi hesabına bir matbaa kurmuştur. Muhtemelen etiketteki “Zellich Fils” baskısı bu tarihten sonrasını işaret etmektedir (https://noviglas.hr/presucena-historija-hrvati-u-istanbulu/#_ftnref7).

■ Şehîme Hanım'a ait ikinci defter

■ Şehîme Hanım'a ait "Takvimli Cep Muhtırası" başlıklı, nöbet kayıtlarının bulunduđu üçüncü defter

Şehîme Hanım'ın 1915'te, 37 yaşında Dersaadet Darülfünun Tıp Fakültesinden mezun olduđu dikkate alınırsa söz konusu notları tuttuđu sırada henüz bir öğrencidir ve muhtemelen ilgili doğumhanede staj yapmaktadır. Nitekim girdiđi doğum ve ameliyatları kaydettiđi defterde ilgili kayıtların sonunda "görölmüştür" ibaresiyle beraber umumiyetle "Doktor Atıf" ve bazen de "Doktor Saim İsmet" beylerin³⁶ imzaları yer alır. Bu da ilgili defterin şahsi bir merak ve ilgiden deđil ödev yahut görev icabı tutulduđuna bir işarete kabul edilebilir.

Tahsilli olmasına rađmen Fatıma Şehîme Hanım'ın kitabeti çok iyi deđildir, ifade ve üslubu bariz birtakım hatalar barındırmaktadır. Mesela özellikle muayenelerden bahsedilirken yazılan cümleler birbirine bađlaçlarla ulanarak uzatılmakta, özne-yüklem tutarlılıđına

³⁶ Bu iki isimden başka ameliyatlara girdiđinden bahsedilen Doktor Enver ve Doktor Kenan beylerin de ismi zikredilmiştir. bk. Doktor Enver Bey için bk. bu kitapta sayfa 42-3'teki, Doktor Kenan Bey için bk. bu kitapta sayfa 142-3 ve 148-9'daki Şehîme Hanım'ın notları.

dikkat edilmemektedir. Ayrıca ulanan tek bir cümlede birden fazla kip kullanıldığı metinde ittirat ve düzenin bozulduğu fark edilir.

“Bir çeyrek saat sonra son çıkıp ve muayene edilerek zarın bir kısmı içeride kaldığı görülmüştür. Biraz sonra bu da çıkarak kadın kurtulmuştur. Perine pek cüzi olarak yırtılmıştır.”

“Kadının tuvaleti yapıp yatağına götürüldü ve ara sıra muayene edilerek hémorrhagie olmadığı görülmüştür.”

“Fakat res orta halkayı biraz geçmiş bulunduğundan lakin boşluğunu layıkıyla muayene edemedim.” (s. 57/sol)

Sözü edilen iki küçük not defterine 28 Kasım 1914-25 Nisan 1915 tarihleri arasında gerçekleşen toplam 13 doğum kaydedilmiştir. Defter boyunca tutulan kayıtlarda doğum yapacak hasta hakkında sorgulanan ve gözlemlenen klinik detaylar öz geçmişi bağlamında şöyledir: Küçükken bir hastalık geçirip geçirmediği, ilk hayız tarihi, âdet düzeni, evliliği ve düşük yapıp yapmadığı, doğumun başından sonuna yani hastaneye geldiği ana kadar geçirilen evre, hasta ve anne karnındaki çocuğun son durumları. Bu ayrıntıların yanı sıra kimi hastaların isimleri, memleket ve ikamet mahalleri, ailesinin hayatta olup olmadığı, kardeş sayısı gibi bazı soy geçmişi bilgilerinin de kaydedildiği görülür.

Bu verilere göre İstanbul; Trablusgarp, Girit gibi uzak komşuları da dâhil Anadolu ve Balkanlar’dan göç almaya devam etmektedir. En düşüğü 11, en yükseği 15 olan hayız görme başlangıç yaşı ortalaması aşağı yukarı on üç buçuktur. En erken evlilik 13 yaşındaki bir İstanbullu tarafından yapılmıştır, ama ortalama evlilik yaşı 19’dur. En erken doğum 19 yaşında yapılmıştır ve ilk doğumunu yapanların yaş ortalaması 23’tür. En yaşlı anne üçüncü doğumunu gerçekleştiren Bingazili Gülfidan Hanım’dır. Hemen hiçbir kadın daha önce düşük yapmamıştır.

Osmanlı Devleti’nin I. Dünya Savaşı’na girdiği 1914 yılında yapılan nüfus sayımına göre İstanbul’un toplam nüfusu 1 milyon 35 bin küsurdu. Kadın nüfusu takribî 433 bin, Müslüman kadın nüfusu

ise takribî 246 bindir.³⁷ Söz konusu doğumhanede tutulan kayıtlarda sadece 13 Müslüman hanıma dair detayların verilmiş olduğunu düşünürsek Fatıma Şehîme Hanım'ın tuttuğu notları dikkate alarak ortaya çıkarılan istatistik rakamlar genel bir değerlendirme yapmaya şüphesiz izin vermez. Ancak en azından devletin merkezi olan İstanbul'da Kadırğa Viladethanesine gelen Müslüman kadınların ortalama hayız ve evlilik yaşlarına, ilk doğumlarını yaptıklarında kaç yaşında olduklarına, geldikleri memleketlerin çeşitliliğine, düşük oranlarına dair ihtiyatlı çıkarsamalarda bulunulabilir.

Sonuç

Osmanlı Devleti'nin çöküş yılları siyasi olduğu kadar, sosyokültürel ve insani anlamda da çetin bir dönemin yaşanmasına sahne olur. Son yüz elli yılını reform çabalarıyla geçiren devlet, siyasi ve askerî baskıyla baş etme mücadelesi veriyorken teknolojik ve kültürel bakımdan Avrupa'nın gerisinde kalmamak için de çırpınmıştır. Bu süreçte toplum adına atılan kimi sivil teşebbüsler bugün de etkileri devam eden büyük hareketleri doğurmuştur. O kadar ki Besim Ömer Paşa'nın Kızılay'ın (Hilâl-i Ahmer) yeniden teşekkülü ve gelişmesi için sarf ettiği gayret bugün bütün dünyada örgütlenmiş dev bir insani yardım hareketinin ateşleyicisi hâline gelmiştir. Bilindiği gibi Besim Ömer Paşa I. Dünya Savaşı yıllarında cephedeki askerler kadar cephe gerisinde var olma mücadelesi veren kadınlar için de sağlık hizmetlerinin önemini takdir ederek bu alanda hizmet verebilecek gönüllü kadınlara yönelik eğitim faaliyetleri başlatmıştır. Kadırğa Doğumhanesinde birkaç sene boyunca verilen ebelik ve hastabakıcılık kurslarına kayıt yaptırıp staj gören kahraman gönüllülerden biri de Fatıma Şehîme Hanım'dır. Nispeten ileri yaşına rağmen toplumun zaruret anında kendini hemcinslerine hizmete adayan Şehîme Hanım, söz konusu stajı sırasında bir defter tutmuştur. Doğume-

37 Birinci Dünya Harbi Özel Koleksiyonu, Klasör: 265, Dosya: 1094, Fihrist: 2-13; nakleden: T.C. Genelkurmay Başkanlığı, 2005, s. 635.

vine sevk edilen hastaların özlük bilgisi yanında doğum sürecinde gördükleri tedaviye dair ayrıntıların verildiği defter dönemin tıbbi yöntemlerine, bu yöntemlerin ne derece uygulandığına, hastaların ve yeni doğanların sağlık durumları ve aldıkları tedavilere dairdir.

Kaynakça

- 1915 Et4460a (18 Ekim 1915). BOA, DH.EUM.THR, 16/47. (Aralık 1909)
- 1916 Ebe03e (12 Şubat 1916). Besim Ömer, *Ebelik*, İstanbul, 1928.
- 1916 Ebe03e (12 Şubat 1916). Beyza Şener, “Kasımpaşa Deniz Hastanesi”, *Dirim*, sayı 302, s. 40-46, 2014.
- 1916 Ebe03f (13 Şubat 1906). Cengiz Şişman, *Türk Basınında Kadın Hakları Üzerine Tartışmalar (1908-1918)*, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü T.C. Tarihi Anabilim Dalı (yayınlanmamış yüksek lisans tezi), İstanbul, 1993.
- Ebe01 (23 Aralık 1916). Eda Açıkalin ve Nurdan Mozak, “İlk Kadın Romancımız Fatma Aliye Hanım”, *4. Boyut*, sayı 6, 1993.
- 1927 ebe04 (Ekim 1927). Erdem Aydın, “19. Yüzyılda Osmanlı Sağlık Teşkilatlanması”, *OTAM Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi*, 15(15), s. 185-207, 2004.
- 1928 ebe05 (9 Şubat 1928). Esin Kahya ve Ayşegül D. Erdemir, *Bilimin Işığında Osmanlıdan Cumhuriyete Tıp ve Sağlık Kurumları*, TDV Yayınları, Ankara, 2000.
- 1918 ebe06-a (28 Ağustos 1918). Et4459 (30 Temmuz 1918). Et4459 [30 Temmuz 1918]). BOA, İ.HUS. 118/92. BOA, BE0, 1852/138846. BOA, BE0, 2362/177087. BOA, DH.EUM.2.Şb, 43/38 (27 Ekim 1917). BOA, MF.MKT. 796/12. BOA, ŞD, 2609/22-2. BOA, ŞD, 2609/22-1. BOA, İ.DH, 622/43244-4. BOA, İ.DH, 652/45367.

Gizem Parsova ve İbrahim Biri, “Tan-
zimat Dönemi Aydınlarından Fatma
Aliye”, *Akademik Bakış*, sayı 68, s.
124-139, 2018.

Mesut Çapa, “Kızılay”, *TDV İslâm Ansiklo-
pedisi*, c. 25, s. 544-546, Ankara, 2002.

Mesut Çapa, *Kızılay (Hilal-i Ahmer)
Cemiyeti*, Ankara, 2009.

Nil Sarı ve Zuhal Özaydın, “Osmanlı
Devletinde Sağlık ve Sosyal Cemiyetler
ve Hemşirelik”, *Osmanlı Devletinde
Sağlık Hizmetleri Sempozyumu* (Anka-
ra, 6 Aralık 1999), haz. B. Ak ve A. Ataç,
Ankara, 2000.

Nil Sarı, “Mekteb-i Tıbbiye”, *TDV İslâm
Ansiklopedisi*, c. 29, s. 2-5, Ankara, 2004.

Nuran Yıldırım, *İstanbul’un Sağlık Tarihi*,
İstanbul Üniversitesi, İstanbul, 2010.

Sabiha Zekeriya, “Hilal-i Ahmer Hanım-
lar Cemiyeti”, *Büyük Mecmua*, sayı 3, s.
41-42, 20 Mart 1919.

Sadet Altay, “Cumhuriyet’in İlk On Beş
Yılında Ebelik Eğitimine ve Mesleğin
Dönüşümüne Dair Kısa Bir Bakış
(1923-1938)”, *Çağdaş Türkiye Tarihi
Araştırmaları Dergisi*, 17(35), s. 167-
217, 2017.

Sağlık Bakanlığı Teftiş Kurulu Başkan-
lığı, *150. Yılında Sağlık Bakanlığı Teftiş
Kurulu Başkanlığı*, [Ankara], [2020].

Seçil Karal Akgün ve Murat Uluğtekin,
Hilal-i Ahmer’den Kızılay’a, c. I, Ankara,
2002.

T.C. Genelkurmay Başkanlığı, *Arşiv
Belgeleriyle Ermeni Faaliyetleri 1914-
1918*, c. I, Ankara, 2005.

Taha Toros, “Fatma Aliye Hanım’ın Son
Günleri”, *Hayat Mecmuası*, sayı 15.

■ **EBELİK STAJ DEFTERİ**

Hilâl-i Ahmer Kadirga Doğumhanesi Ebelik Kursu Öğrencisi
Fatıma Şehîme Hanım'ın Staj Defteri

بیک او هیوز او تونز سه مالیه سی
 شریه تانی آنیک او به شیخی کیم سنده
 اعتباراً قدرتمده کی ولادت خانه ده
 حاضر بر لیس اولدیم دوغوم و عملیات
 انا سنده کی شالهدانعی محوی قدرده

۱۵ - سرده ای - ۲۲۰ فاطمه شریه

Bin üç yüz otuz sene-i maliyesi teşrinisani ayının on beşinci gecesinden itibaren Kadırga'daki viladethanede¹ hazır bulunmuş olduğum doğum ve ameliyat esnasındaki müşahedatımı² muhtevi defterdir.

15 Teşrinisani [1]330

Fatıma Şehîme

Bin dokuz yüz on dört senesi Kasım ayının yirmi sekizinci gecesinden itibaren Kadırga'daki doğumevinde hazır bulunduğum doğum ve ameliyatlar esnasındaki gözlemlerimi içeren defterdir.

28 Kasım 1914

Fatıma Şehîme

¹ *viladethane*: Doğumhane.

² *müşahedât*: Gözlemler; gözle görülen, gözlemlenen şeyler.

(۱)

۱۴
سیرت ابنی سیدنا صلی اللہ علیہ وسلم
۱۵

۱۰ ۸ صکره : صوکیسی پیرتلمشدر

۵۰ ۸ : اعتلا قمی الیه برقیز خدیو
تولد ایتمشدر

قوردوسه بویونسه دولاشمسه اولدیغینه باشلیغیمید

برابر دو قمتور انور بل طرفندره قوردوسه کسیدرک

نوزاد آلمشدر

والده ونوزادک جهتمیزنده داعی انیشته برکونما

حالاتی مشاهده اولنماشدر

14/15 Teşrinisani [1]330 Salı geces³

8 saat 15 dakika sonra: Su kesesi yırtılmıştır.

8 saat 50 dakika sonra: İ'tilân-ı k[ı[s]mi⁴ ile bir kız çocuğu tevellüt⁵ etmiştir.

Kordon boyuna dolaşmış olduğundan başın çıkmasıyla beraber Doktor Enver Bey tarafından kordon kesilerek nevzat alınmıştır.

Valide ve nevzadın sıhhatlerinde dâ'î-i endişe⁶ bir gûnâ⁷ hâlât müşahede olunmamıştır.

27/28 Kasım 1914, Salı geces

8 saat 15 dakika sonra: Su kesesi yırtılmıştır.

8 saat 50 dakika sonra: Rahim ağzında kısmen görünen bir kız çocuğu doğmuştur.

Kordon boynuna dolanmış olduğundan başın çıkmasıyla beraber Doktor Enver Bey tarafından kordon kesilerek yenidoğan alınmıştır.

Anne ve yenidoğanın sağlıklarında kaygılanılacak bir durum görülmemiştir.

- 3 Fatma Şehime Hanım günü yanlış kaydetmiş olmalı, zira 1330 Teşrinisani'nin 14'ünü 15'ine bağlayan gece, cumartesi gecesine denk gelmektedir.
- 4 *i'tilân-ı kısmi*: Çocuğun doğum sırasında kısmen görünmesi.
- 5 *tevellüt*: Doğma, dünyaya gelme, doğum.
- 6 *dâ'î-i endişe*: Endişe uyandıran, kaygıya sevk eden.
- 7 *gûnâ*: Tür, çeşit, nevi.

▲ Fatma Şehime Hanım'a ait Nöbet Defteri'nde günün nöbet kaydı

کتابونه اول نهم
 شماره :
 - کوزله معاينه -
 غصه بي دوغوم اوله سينده يا غصه اوله دوغوردم
 ادره بولمى دشمنانجه اولوب كيملك نكلانجه بربوزدولم
 كورولموردى .
 - صور غورلم -
 بلمى اوج ياشنده اولوب برسته اول اولغصه بو ايلك
 صملى اولوب سقظدهنى وقوع بولماشدر .
 ايلك عادتنى بلا مشكلات ادره بسره ياشنده كورمه
 دلهر بلمى كونده بر نطقا صانچى سز و علقه سز عادتنى كوروب
 كونده ايجى اوج بزا استعمال ايدرك دوت بسره كونه دوام
 ايدرمه .
 صولك عادتنى مارت بلميه كورمه بو حساب نظرأ
 تام زمانده بردوغوم وقوع كلمشدر .
 ادره سز ساعت مقدم آغز يار ياشلامه و عييه

Fî 25 Kânunuevvel sene
[1]330, Perşembe

2 saat sonra:

Gözle Muayene: Hastayı doğum odasında yatmış olarak gördüm. Orta boylu ve şişmanca olup kemiklerinin teşekkülâtınca bir bozukluk görülmüyordu.

Sorgularım: Yirmi üç yaşında olup bir sene evvel evlenmiş. Bu ilk hamli olup sıkt dahi vuku bulmamıştır.

İlk âdetini bilamüşkülât⁸ on beş yaşında görmüş ve her yirmi günde bir muntazaman sancısız ve alakasız⁹ âdetini görüp günde iki üç bez istimal ederek¹⁰ dört beş gün devam edermiş.

Son âdetini Mart yirmide görmüş. Bu hesaba nazaran tamam zamanında bir doğum vukua gelmiştir.

On sekiz saat mukaddem ağrılar başlamış ve aynı

7 Ocak 1915, Perşembe

2 saat sonra:

Gözle Muayene: Hastayı doğum odasında yatmış olarak gördüm. Orta boylu ve şişmanca olup kemik yapısında bir bozukluk görülmüyordu.

Sorgularım: Yirmi üç yaşında olup bir sene önce evlenmiş. Bu ilk hamileliğiymiş, düşük yapmamış.

İlk âdetini hiçbir sıkıntı yaşamadan on beş yaşında görmüş. Her yirmi günde bir düzenli, sancı ve pıhtılanma olmaksızın gelen âdeti, günde iki üç bez kullanarak dört beş gün devam edermiş.

Son âdetini 2 Nisan'da [1914] görmüş. Bu hesaba göre doğum tam zamanında gerçekleşmektedir.

On sekiz saat önce ağrılar başlamış ve aynı

▲
Fatıma Şehîme Hanım'a ait Nöbet Defteri'nde günün nöbet kaydı

8 *bilamüşkülât:* Sorunsuz, sıkıntı olmaksızın.

9 *alaka:* pıhtı, cozgulum.

10 *istimal etmek:* Kullanmak.

زنانزه صورتی سی برتلیسه .

— چارچده ال ایله معاینه —

دشمن طوائفی کویکده اوج درت پارمویوقارده اولوب
چو عفتل صیرتی صول طرفده . باسه ایسه چو صولده ایچی کویکده
هرکت ایتوردی

— دیکلمه ایله معاینه —

کویک خنراسنه و صولده چو عفتل قلبتی بولورق مع الم
دیکلمدم . ویز اولدیسه اولورق صنادیم . والده نیک
نضی ایسه خنسه درت ایتوردی . درجه حرارتی باغلاشده
— توشه صورتیله معاینه —

دقتور کتار ایله دیگر رفیق لرم مهرانقلر ایله ایشرا اولمیشدیر .

س
صکره

باشماه ایدر بایلدیه باشلانی بر ساعت مدت دوام
ایر یلدیگی حالده آغز یار اولدی قوی عقیق و فاصلا لری غیر
نظمی .

zamanda su kesesi yırtılmış.

Hariçten El ile Muayene: Rahmin tavanı göbekten üç dört parmak yukarıda olup çocuğun sırtı sol tarafta, baş ise havsalaya, içe girdiğinden hareket etmiyordu.

Dinleme ile Muayene: Göbek hizasında ve solda çocuğun kalbini bularak misma¹¹ ile dinledim ve yüz on beş olarak saydım. Validenin nabızı ise yetmiş dört atıyordu. Derece-i hararetine bakılmamıştır.

Tuşe Suretiyle Muayene: Doktor beyler ile diğer refikaların marifetleriyle icra olunmuştur.

3 saat sonra:

Pansuman amitié yapılmaya başlandı. Bir saat müddet devam edildiği hâlde ağrılar oldukça hafif ve fasılları gayrimuntazamdı.

zamanda su kesesi yırtılmış.

Dışarıdan Elle Muayene: Rahmin tavanı göbekten üç dört parmak yukarıda olup çocuğun sırtı sol tarafta, başı ise doğum kanalı içine girdiğinden hareket etmiyordu.

Dinlemeyle Muayene: Göbek hizasında ve solda çocuğun kalbini bularak stetoskoplara dinledim ve yüz on beş saydım. Annenin nabzıysa yetmiş dört atıyordu. Vücut sıcaklığına bakılmamıştır.

Tuşe ile Muayene: Doktor beyler ve diğer arkadaşlarım tarafından yapılmıştır.

3 saat sonra:

Yardımcı pansuman yapılmaya başlandı. Bir saat süreyle devam edildiği hâlde ağrılar oldukça hafif ve aralıkları düzensizdi.

11 misma': Dinleme cihazı, stetoskop.

د سی صکره
۴

آغز یارک سے دقت فاصلہ الہ فرہ سے الہ
القہر ثانیہ آره سندہ قوتسز اولہ رف دوام ایندیوردی

د سی صکره
۵

آغز یارک سدی الہ ادمدقیق فاصلہ لرایلہ

کلوب القہر الہ علقساہ ثانیہ صدت آره سندہ بیق قوتسز
اولہ رف دوام ایندیوردی

لکھرا احتمال قارشسی انقلیسورہ حصولہ صیدالہ
ویرمدک اوزرہ برشیرنقم یابیلدی

آغز یارک قوتسز ودوامسز اولسی وجره صقل
ارج ساعت عیس مرقی وضقیقی عانظ الہ مسی ملقط استعالیہ
اجتماع حسی ایندیورسزدر . قادیرہ براماز اولدی بقندہ
اوریتقہ مجبوریتی حاصل اولمشدر .

4 saat sonra:

Ağrılar beş dakika fasıla ile kırk beş ile altmış saniye arasında kuvvetsiz olarak devam ediyordu.

5 saat sonra:

Ağrılar yedi ile on dakika fasıllar ile gelip altmış ile doksan saniye müddet arasında yine kuvvetsiz olarak devam ediyordu.

Her bir ihtimale karşı enfeksiyon husulüne meydan vermemek üzere bir şırınga yapıldı.

Ağrıların kuvvetsiz ve devamsız olması ve çocuğun üç saat aynı mevkii vaziyeti muhafaza eylemesi milkat¹² istimaline ihtiyaç hissettirmiştir. Kadın yaramaz olduğundan uyutmak mecburiyeti hasıl olmuştur.

4 saat sonra:

Ağrılar beş dakika aralıklarla kırk beş ile altmış saniye arasında kuvvetsiz olarak devam ediyordu.

5 saat sonra:

Ağrılar yedi ile on dakika aralıklarla gelip altmış ile doksan saniye süreler arasında yine kuvvetsiz olarak devam ediyordu.

Her ihtimale karşı enfeksiyon oluşmasına meydan vermemek üzere bir şırınga yapıldı.

Ağrıların hafif ve devamsız olması ve çocuğun üç saat aynı konumu muhafaza etmesi forseps kullanımına ihtiyaç duyurmuştur. Kadın işlemi yapmaya engel olan davranışları nedeniyle uyutılmak zorunda kalınmıştır.

12 *milkat*: Forseps, doktorların cenini rahimden almak için kullandıkları maşa.

د سی ۵ صکره
۴۰

خسته او بویله یا شلانلی ایسه ده تحاصیل او بویله

د سی ۶ صکره
۵

الکاجوهی بر حیات و بایقنه دخی اولدنی
خالده آله زده . کونک قور دونی والده تک تنیم یقینه
اولا برنده نسی ایله طوندی بولوب دیگر برینسی ایله
قور دونک هممه ادرته سنز یا قتره بر برنده طوندی بولورده
صکره کلسندر .

جو صده تام الاعضا اولقله بر ایر استعمال اولناه آلت
طرفنده بر کونا برینده و صبر بوعه دخی حاصل اولما سندر .
جو حقل اوز رنده نکی یا غلر و ازه لیه ایله محمد لئوب بانیو
ایدیله ده صکره اوج درت پارمه قدر بر اقله روه
کونک لسلطه و غلرله اوز اولورن قانک صول طرفته قومندر .
بریم بریندی یقینه صبرونک کلسدیله ده کلک سی بکلر بولوب
قارنده با صدی بولورده و زارن بر قسی نسی ایله

5 saat 40 dakika sonra:

Hasta uyutulmaya başlandı ise de tamamıyla uyuyamadı.

6 saat 5 dakika sonra:

Aletle çocuk berhayat ve baygın dahi olmadığı hâlde alınarak göbek kordonu validenin tenine yakın olan yerinden pens ile tutturulup diğer bir pens ile kordonun hemen ortasına yakın bir yerinden tutturulduktan sonra kesilmiştir.

Çocuk tammü'l-aza olmakla beraber istimal olunan alet tarafından bir gûnâ yırtık ve sıyrık dahi hasıl olmamıştır.

Çocuğun üzerindeki yağlar vazelin ile temizlenip banyo edildikten sonra üç dört parmak kadar bırakılarak göbek kesilmiş ve alkollü gazla¹³ örtülerek karnın sol tarafına konmuştur.

Perine yırtıldığından sonun¹⁴ kendiliğinden gelmesi beklenmeyip karnından bastırılarak alındı ve zarın bir kısmı pens ile

5 saat 40 dakika sonra:

Hasta uyutulmaya başlandı ise de tam olarak uyuyamadı.

6 saat 5 dakika sonra:

Yaşar durumda ve hatta baygın da olmayan çocuk aletle alınarak göbek kordonu annenin tenine yakın yerinden pens ile tutturulmuş, diğer bir pensle de kordonun hemen ortasına yakın bir yerinden tutturularak kordon kesilmiştir.

Çocuğun organları tamdır, kullanılan aletlerden kaynaklanan herhangi bir yırtık ve sıyrık da oluşmamıştır.

Çocuğun üzerindeki yağlar vazelin ile temizlenip banyo yaptırılmış, ardından üç dört parmak kadar bırakılarak göbek kesilmiş ve alkollü gazla örtülerek karnın sol tarafına konmuştur.

Perine yırtıldığı için plasentanın kendiliğinden gelmesi beklenmeyip annenin karnından bastırılarak çıkarılmış ve zarın bir kısmı pens ile

¹³ gaz: Gazze'de dokunan ince ve çok seyrek keten bez, gaz bezi.

¹⁴ son: Meşime, plasenta, döl eşi, eş, eten.

طوندر لرد قدده صاكره كسايلوب آلفندرد .

مورد راذى مصوله كلومسى ايجوره براوازله بونفاده
 ارغونى تحت الحد شريفه ايدلمشدر .

برنده كلى برستوه برنجى درجه اولوب رقصوم قدر ليموشد
 برينه ديكليد كده صاكره بنسى ايله طوندر ياره صونلك زارى
 آلفنش و هو هفلك كوز لر يه دنى مهمم طاستى صوبى ايشردانله
 آيدلمشدر . جنسى : قنز

تقلنى : ۹۰۰۰ / ۲
 بوى :

خستى بياعنه ياتير قدده صاكره بردلهاير اوازله
 بونزانه ارغونى زرقه ايدلمشدر .

صونك صدر اولوب كوبلك خورودونى دنى
 اورتاله اولورق ياييشقيدى .

[عمليا بنده اول صوندا ايله ادر ار آلفماشدر]

كوهوشده : ۱۵۱
 ۱۵۱

tutturulduktan sonra kesilip alınmıştır.

Hémorrhagie¹⁵ husule gelmemesi için pravazla¹⁶ bonjan ergotini¹⁷ tahtelcilt¹⁸ sıringa edilmiştir.

Perinedeki yırtık birinci derece olup rektuma¹⁹ kadar gitmemiştir. Perine dikildikten sonra pens ile tutturulan sonun zarı alınmış ve çocuğun gözlerine dahi cehennem taşı suyu ikişer damla akıtılmıştır.

Cinsi: Kız

Sıkleti: 2,900 [gram]

Boy: ...

Hastayı yatağına yatırdıktan sonra bir daha pravazla bonjan ergotini zerk edilmiştir.

Son müdevver olup göbük kordonu dahi ortalama olarak yapıştı.

(Ameliyattan evvel sonda ile idrar alınmamıştır.)

Görölmüştür.

Âlâ²⁰

Fî 2 Kânunuevvel sene [1]330²¹

[İmza] Atıf

tutturulduktan sonra kesilip alınmıştır.

Kanama olmaması için şiringayla deri altına bonjan ergotini zerk edilmiştir.

Perinedeki yırtık birinci derece olup rektuma kadar gitmemiştir. Perine dikildikten sonra pens ile tutturulan plasenta zarı alınmıştır; çocuğun gözlerine ikişer damla cehennem taşı suyu akıtılmıştır.

Cinsi: Kız

Ağırlığı: 2.900 [gram]

Boy: ...

Hastayı yatağına yatırdıktan sonra tekrar bonjan ergotini enjekte edilmiştir.

Eş yuvarlak biçimdeydi ve göbük kordonu merkezden girmişti.

(Ameliyattan önce sondayla idrar alınmamıştır.)

Görölmüştür.

İyi

15 Aralık 1914

[İmza] Atıf

15 *hémorrhagie*: Kanama, nezif.

16 *pravaz*: Şiringa.

17 *bonjan ergotini*: Çavdar mahmuzu özütü. Yumuşak, homojen, esmer kırmızı renkli, kızarmış et kokulu, lezzeti acı bir cisimdir. Rahme tesir ederek kalp hareketlerini azaltır. Şerefeddin Mağmumi, *Kamus-ı Tıbbi*, I, 478.

18 *tahtelcilt*: Deri altı.

19 *rektum*: Göden bağırsağı; kalın bağırsağın son bölümü.

20 *âlâ*: İyi.

21 Doktor Atıf Bey, burada yanlış tarih düşmüş olmalı; muhtemelen aynı gün gerçekleşen diğer doğuma ait gözlemleri değerlendirdiğinde [Fî 2 Kânunusani sene [1]330 [15 Ocak 1915]] bu kayıtlara da not vermişti.

جهت کبیر

کتاب اول

۷۵

۷۶

د س ۲۰
۱۱ صله

— کوزله معانی —

خسته ضعیفی و بوی اوزونیم اولوب کیمیکرینک
نشکلاشده بربروز و قلوب کوز و طیبوردی

— صورتی اولر —

باشی اوتوز آلتی اولوب الملك عادتینی اوده اوج
باشنده بلاشکلات کوره رنک و لکرتی منظمأ جهانی سر
و علقه سر اولورده بدی کومه دولم ایله کونده ایکی بر
استعمال ایدرسه .

اوده سکرز باشنده تأهل ایدوب اوده سکرز
بر ابرجه ابراز حیات ایله بدی زوجهده حامله اولوب
زوجهنک و فانیله برسه مقدم دیگر برله تأهل ایدوب
ایلك دفعه حامله اولسه . و اوج کوندنبری غایت آرز

Fî 25/26 Kânunuevvel sene
[1]330, Cuma gecesi

11 saat 30 dakika sonra:

Gözle Muayene: Hasta zayıfça ve boyu uzunca olup kemiklerinin teşekkülâtında²² bir bozukluk görülmüyordu.

Sorgular: Yaşı otuz altı olup ilk âdetini on üç yaşında bilamüşkülât görerek ve her ay muntazaman sancısız ve alakasız olarak yedi gün devam ile günde iki bez istimal edermiş.

On sekiz yaşında teehhül²³ edip on sekiz sene beraberce imrâr-ı hayat²⁴ eylediği zevcinden hamile olmayıp zevcinin vefatıyla bir sene mukaddem²⁵ diğer biriyle teehhül ederek ilk defa hamile olmuş ve üç gündün beri gayet az

22 *teşekkülât:* Oluşumlar.

23 *teehhül:* Evlenmek.

24 *imrâr-ı hayat:* Hayat sürmek.

25 *mukaddem:* Önce.

7/8 Ocak 1915, Cuma gecesi

11 saat 30 dakika sonra:

Gözle Muayene: Hasta zayıfça ve uzun denebilecek boydadır, kemik yapısında bir bozukluk görülmemektedir.

Sorgular: Yaşı otuz altı olup ilk âdetini on üç yaşında sıkıntısız biçimde görmüş; her ay düzenli gelen ve sancı ve pıhtılanma olmaksızın yedi gün devam eden âdetlerinde günde iki bez kullanmış.

On sekiz yaşında evlenip on sekiz sene beraberce hayat sürdüğü eşinden hamile kalmamış, eşinin vefatı üzerine bir sene önce bir başkasıyla evlenerek ilk defa hamile kalmış ve üç gündün beri gayet az

Fatıma Şehîme Hanım'a ait Nöbet Defteri'nde günün nöbet kaydı

مقدارده دم کلدیکنی سویله مشدر .

دسی ۱۰
اول

آغز یار باشلا یوب صیو صیو ادرار کلدی .

دسی ۲
اول

بولاتقی ایلد اوج درت دفعه قی ایئدی اغراز اخی

شیلیمی برصوردی عبارتدی . آغز یار اوده

یگر می دقیقه فاصلا لر کلوب دوامز اییدی .

ساعت سکره قدر آغز یار بو صورتده غیر منظم

سورگن و قوتسز اولوردی دوام اییدیوردی .

دسی ۳
اول

صوکیه سی برتیلدی و خسته دوغوم او طریقه

کوتورلدی .

miktarda dem geldiğini söylemiştir.

1 saat evvel:

Ağrılar başlayıp sık sık idrar geldi.

2 saat evvel:

Bulantı ile üç dört defa kay²⁶ etti. İfrazatı yeşilimsi bir sudan ibaretti. Ağrılar on beş yirmi dakika fasılalarla gelip devamsız idi.

Saat sekize kadar ağrılar bu suretle gayrimuntazam süreksiz ve kuvvetsiz olarak devam ediyordu.

8 saat 30 dakika evvel:

Su kesesi yırtıldı ve hasta doğum odasına götürüldü.

miktarda kan geldiğini söylemiştir.

1 saat önce:

Ağrılar başladı, sık sık idrar geldi.

2 saat önce:

Bulantı ile üç dört defa kustu. Çıkardığı yeşilimsi bir sudan ibaretti. Ağrılar on beş, yirmi dakika aralıklarla geliyor; kısa sürüyordu.

Saat sekize kadar ağrılar bu suretle düzensiz, süreksiz ve güçsüz şekilde devam etti.

8 saat 30 dakika önce:

Su kesesi yırtıldı ve hasta doğum odasına götürüldü.

²⁶ kay: Kusma.

— چارچوبه ال ایله معانی —

دسی
۹۰ اول

رحمك طواننى كويكده اوج بارموق بوقا مردم و چوقك
صرتنى صول طرفده دياشتنى دى تماميله حوصله كيرسه
اولدنى حاله بولدم .

— ديكلمه اليله معانى —

چوقك قلوبنى صول طرفده كويك خندانسه
براز آشاغنده بولرده مع ديكلمدم دقيقرده بوز يارم
ضرباه ايسيردى . والدهك نبض دقيقرده نيمسه
آلى و درجه هرارى دى اوتوز آلى اوتنه آلى ايدى .

— توشه اليله معانى —

فزانى اولاد قيلمى معانى استم شايد دقت
بر عارضه بوقدى . براز ايلرى كيدرك معانى دوام
استم . قولى تماميله سيلمسه و رحمك اغزى دى يارم
صغيرده زياده آهلمسه و بو آهلمك اطرافنى غايبه

Hariçten El ile Muayene:

9 saat evvel:

Rahmin tavanını göbekten üç parmak yukarıda ve çocuğun sırtını sol tarafta ve başını dahi tamamıyla havsalaya girmiş olduğu hâlde buldum.

Dinleme ile Muayene:

Çocuğun kalbini sol tarafta ve göbek hizasından biraz aşağıda bularak misma´[ile] dinledim. Dakikada yüz yirmi daraban²⁷ ediyordu. Validenin nabızı dakikada yetmiş altı ve derece-i harareti dahi otuz altı onda altı idi.

Tuşe ile Muayene: Hazneyi evvela dikkatlice muayene ettim. Şayan-ı dikkat bir arıza yoktu. Biraz ileri giderek muayeneme devam ettim. Kolu tamamıyla silinmiş ve rahmin ağzı dahi yarım mecdiyeden ziyade açılmış ve bu açıklığın etrafını gayet

Dışarıdan Elle Muayene:

9 saat önce

Rahmin tavanını göbekten üç parmak yukarıda ve çocuğun sırtını sol tarafta ve başını da tamamıyla doğum kanalına girmiş şekilde buldum.

Dinlemeyle Muayene: Çocuğun kalbini sol tarafta ve göbek hizasından biraz aşağıda bularak stetoskolla dinledim. Dakikada yüz yirmi atıyordu. Annenin nabızı dakikada yetmiş altı ve vücut sıcaklığı da otuz altı onda altıydı.

Tuşe ile Muayene: Öncelikle hazneyi dikkatlice muayene ettim. Dikkate değer bir sıkıntı yoktu. Biraz ileri giderek muayeneme devam ettim. Kolu tamamıyla silinmiş ve rahmin ağzı dahi bir liradan biraz fazlaca açılmıştı. Bu açıklığın etrafını gayet

²⁷ *daraban:* (Kalp ve nabız için) vurma, çarpma, çarpıntı.

اینگله اولردن مولدم . اوسته جلقده مولنانه اعظمندک
باشه اولدوقه لکر طرفک برده قاتی اولمشنده تمامیه حکم

ایتمیم .

دسی
۱۱ اول

آغزیلر کما فی السابق قوتسن وسورسن
اولردن دوام ایدسوردی فقط جو حقلن باشی
رقنومی نصیب ایدمشنده قاریه بیون آیدسنی کلپور
ظله ایدسوردی .

دسی
۱۲ .

آغزیلر اولدوقی منظم وقیه فاصیله اید کلپور
بینه قونلی دکلی .

دسی
۱۳ سکره

دوقونون ماعده سید برنوشه دهاییلار

incelmiş olarak buldum. Üst halkada bulunan azanın baş olduğuna her tarafın birden katı olduğundan tamamıyla hükmettim.

11 saat evvel:

Ağrılar kemâ fi's-sabık²⁸ kuvvetsiz ve süreksiz olarak devam ediyordu. Fakat çocuğun başı rektumu tazyik ettiğinden kadın büyük abdesti geliyor zannediyordu.

Saat 12:

Ağrılar oldukça muntazam ve kısa fasılalar ile geliyorsa da yine kuvvetli değildi.

12 saat 15 dakika sonra

Doktorun müsaadesiyle bir tuşe daha yaparak

incelmiş buldum. Üst halkada bulunan uzvun her bir yandan sert olmasına bakarak kesinlikle baş olduğu kanısına vardım.

11 saat önce:

Ağrılar önceden olduğu gibi kuvvetsiz ve kısa süreli devam ediyordu. Fakat çocuğun başı rektuma baskı yaptığından kadın büyük abdesti geliyor zannediyordu.

Saat 12:

Ağrılar oldukça düzenli ve kısa fasıllarla geliyorsa da yine kuvvetli değildi.

12 saat 15 dakika sonra

Doktorun müsaadesiyle bir tuşe daha yaparak

28 *kemâ fi's-sabık*: Daha önceki gibi, daha önce olduğu üzere.

خزینه ایمنه نماید باستی بولیم و باستانک اوزرند
 آشاغی طرفه بولک بقداغی بولوب بوقاری ویر
 آزیجه صوله طرفری تقصیب ایلد اوز جهز کسنی
 تمامه حس ایندوم . باستانک درسی منظم اولیوی
 حقیق صورتده بوردوشعلهار اولدیفنی آکلادم .

د سی ۲۰
 صکره ۱۰

آتیمیلر غایت قیبه فاصله لر ایله وایقی
 ایله دوام اییدیولردی .

د سی ۵۵
 صکره ۱۰

چوچون بیه ایله کلرک دوغدی . قوردده
 برینس ایله قادنیک تنه یاقره سرده طوتولوب .
 دیلر برینس ایله ده اورتده طوتولوب کسلشد
 سرده بیر تیماسه فقط جلیبی اولدی
 خزینه نلک زارلری برات زده لشمه ر .

hazne içinde hemen başını buldum ve başının üzerinde aşağı tarafta büyük bingıladağı bulup yukarı ve birazcık sola doğru takip ile ok çizgisini tamamıyla hapsettim. Başın derisi muntazam olmayıp hafif surette buruşukluklar olduğunu anladım.

12 saat 30 dakika sonra:

Ağrılar gayet kısa fasılalar ile ve ıkıntı ile devam ediyorlardı.

12 saat 55 dakika sonra:

Çocuk tepe ile gelerek doğdu. Kordon bir pens ile kadının tenine yakın yerden tutulup diğer bir pens ile de ortadan tutulup kesilmiştir.

Perine yırtılmamış, fakat tabii olarak haznenin zarları biraz zedelenmiştir.

hazne içinde hemen başı buldum ve başın üzerinde aşağı tarafta büyük bingıladağı bulup yukarı ve birazcık sola doğru takip ederek ok çizgisini tamamıyla yakaladım. Baş derisinin düzgün değil; hafif buruşukluk içinde olduğunu anladım.

12 saat 30 dakika sonra:

Ağrılar gayet kısa aralıklarla ve ıkıntı ile devam ediyordu.

12 saat 55 dakika sonra:

Çocuk tepe kısmıyla (baş geliş) gelerek doğdu. Kordon bir pensle kadının tenine yakın yerden, diğer bir pensle de ortadan tutulup kesilmiştir.

Perine yırtılmamış fakat doğal olarak haznenin zarları biraz zedelenmiştir.

هر وقت که هر دو ندره کی یا غمرازه لیه ایلم غیر لوتوب
 یا نینو ایله گننه صکره کوبک باغلا نره اوج دیت
 باره اوزونلغنده کیلمنه دغانله صبار یلوب
 صول طرفه قونمده . هر وقت که کوز لرینه ایلم
 دامه بهرنم طاشی صوبی دامه تلمشده .
 تمام بر چهار یک ساعت صکره صول کند لکنده
 کلرک صولده صانه دوغری چوره چوره دو قنور
 طرفنده آلمشده . و معاینه ایله رک بعضی کلده
 اولدیفی و کوبک قوردونی تمام اوزنه لام یاشدیفی
 کوریلدی کی صکره لیج بر کونا اسکالک ده فی بوتنه
 لکوسه و نوزدک صمبارنج بر کونا داعی اندیشه
 بر حال کوریلده .

هسی : قنر

تقلی : ۶ / ۱۰۰

بوی :

[غصه صوبه صوبه ادرار ایتمکده صورتی صوبه ده شانه می]

Çocuğun vücudundaki yağlar vazelin ile temizlenip banyo edildikten sonra göbek bağlanarak üç dört parmak uzunluğunda kesilmiş ve gazla sarılıp sol tarafa konmuştur. Çocuğun gözlerine ikişer damla cehennem taşı suyu damlatılmıştır.

Tamam bir çeyrek saat sonra son kendiliğinden gelerek soldan sağa doğru çevire çevire doktor tarafından alınmıştır ve muayene edilerek beyzi şekilde olduğu ve göbek kordonu tamam ortalama yapıştığı görüldüğü gibi sonda hiçbir gûnâ eksiklik dahi bulunmamıştır.

Lohusa ve nevadın sıhhatlerince bir gûnâ dâî-i endişe bir hâl görülmemiştir.

Cinsi: Kız

Sıkleti: 3,100 [gram]

Boy: ...

(Hasta sık sık idrar ettiğinden suret-i mahsusada mesaneyi

Çocuğun vücudundaki yağlar vazelinle temizlenip banyo yaptırdıktan sonra göbek bağlanarak üç dört parmak uzunluğunda kesilmiş ve gazla sarılıp sol tarafa konmuştur. Çocuğun gözlerine ikişer damla cehennem taşı suyu damlatılmıştır.

Tam on beş dakika sonra plasenta kendiliğinden gelerek soldan sağa doğru çevrile çevrile doktor tarafından alınmıştır ve muayene edilerek yumurta şeklinde olduğu ve göbek kordonunun tam ortada bulunduğu görülmüştür. Plasentada hiçbir eksiklik saptanmamıştır.

Lohusa ve yenidoğanın sağlıklarında endişe duyulacak hiçbir hâl görülmemiştir.

Cinsi: Kız

Ağırlığı: 3.100 [gram]

Boy: ...

(Hasta sık sık idrar yaptığından mesaneyi özellikle

نوشته‌ای از اهمیت حاصل اولیاد [

از دست

احمد

boşaltmak ihtiyacı hasıl
olmamıştır.)

Görölmüştür.

Âlâ

Fî 2 Kânunusani sene [1]330

[İmza] Atıf

boşaltmak ihtiyacı oluşmamıştır.)

Görölmüştür.

İyi

15 Ocak 1915

[İmza] Atıf

▲
Fatma Şehîme Hanım'a ait Nöbet Defteri'nde
günün nöbet kaydı

۴ — کاوره نامی — ۲۲۰ — بازار

— کوزله معانه —

قادیه متوسط فخره دیوی اوزون قریب اولوب
کلیکارتیک تشکلاتی دفی برینوز دقلو کور بیلور دی

— صورت اولر —

سنی اوتوزنیه اولوب یارمی یاشنده تامل ایتمه
الک عادتنی اوده دست یاشنده کوره دن لهر آی منظم اولوب
ارج کونه دوام ایبر و کونزه ارج بر کیر لیرمه . فقط
تاملاننده صبره صباغی ایله اولور بر کیر لیرمه .
تاملاننده سنجیدیه قدر میفادنده اولور اوزره یسه
هیچون تولید ایتمه ایسه یا لکزی شیفنی سکر آیلو

4 Kânunusani sene [1]330,
Pazar

Gözle Muayene: Kadın mutavassıt²⁹ simende³⁰ ve boyu uzuna karib olup kemiklerinin teşekkülatınca dahi bir bozukluk görülmüyordu.

Sorgular: Sinni otuz beş olup yirmi yaşında tehhül etmiş. İlk âdetini on dört yaşında görerek her ay muntazam olup üç gün devam eder ve günde üç bez kirletirmiş. Fakat tehhülünden³¹ sonra sancı ile olarak bir bez kirletirmiş.

Teehhülünden şimdiye kadar miadında olmak üzere beş çocuk tevlit etmiş ise de yalnız beşincisini sekiz aylık

17 Ocak 1915, Pazar

Gözle Muayene: Kadın ortalama kiloda, uzuna yakın boylu olduğu ve kemik yapısında da bir bozukluk olmadığı görülmüyordu.

Sorgular: Yaşı otuz beş olup yirmi yaşında evlenmiş. İlk âdetini on dört yaşında görmüş her ay düzenli şekilde üç gün âdet hâli devam eder ve günde üç bez kirletirmiş. Fakat evlenmesinden sonra âdetleri sancılı gelmeye başlamış ve günde bir bez kirletir olmuş.

Evlendiğinden bu yana hepsi vaktinde olmak üzere beş çocuk doğurmuş; fakat beşincisini sekiz aylık

29 *mutavassıt:* Ortalama.

30 *simen:* Şişmanlık. [Fatma Şehîme Hanım bu kelimeyi yazarken muhtemelen sehven peltek s ile yazmış, halbuki kelimenin aslı sin harfiyle yazılmaktadır.]

31 *teehhülünden:* Evliliğinden.

اولموا اذ زره انكيز اولرون توليد ايلمشدر . اشبو
 ايلكيز لير يلكري درت ساعته قدر ياشاشاردر .
 تولماد منر كوره ده ماعد اير كونا سق و واقعا اولماشدر .
 التي يدي ساعته اول صوبي كلمه باشلاشدر .
 ايشده اغريلريني لقم ايندلينده مبدئي مجهول قالماشدر .

د س
 ۴ صاره

ارلد في سلكي وسو ركل اغريلر باشلاشدر
 بسا الي يدي دقيقه ده عبارت فاصلا لر اولم ايشي يودي

د س
 ۵ ۴ صاره

خسته دوغوم اوطاسنه لوتور لمدی

olmak üzere ikiz olarak tevlit eylemiştir. İşbu ikizler yirmi dört saat kadar yaşamışlardır.

Tevellüdat-ı³² mezkûreden³³ maada³⁴ bir gûnâ sıkt vaki olmamıştır.

Altı yedi saat evvel suyu gelmeye başlamış ise de ağrılarını ketmettiğinden³⁵ mebdei³⁶ meçhul kalmıştır.

4 saat sonra:

Oldukça şiddetli ve sürekli ağrılar başladı. Beş ila yedi dakikadan ibaret fasıllarla devam ediyordu.

4 saat 50 dakika sonra:

Hasta doğum odasına götürüldü.

olmak üzere ikiz doğurmuş. Bu ikizler yirmi dört saat kadar yaşamışlar.

Söz konusu doğumlardan başka hiçbir düşüğü de olmamış.

Altı yedi saat önce suyu gelmeye başlamışsa da ağrılarını bastırıldığından başlangıcı belirsizdir.

4 saat sonra:

Oldukça şiddetli ve sürekli ağrılar başladı. Beş ile yedi dakikadan ibaret aralıklarla devam ediyordu.

4 saat 50 dakika sonra:

Hasta doğum odasına götürüldü.

32 *tevellüdat*: Doğumlar.

33 *mezkûre*: Zikredilen, anılan, bahsedilen.

34 *maada*: -den gayri, -den başka.

35 *ketmetmek*: Saklamak, gizlemek.

36 *mebde*: Başlangıç, kaynak.

— ال ایله مهائنه قارینده —

محلک دیمی کوبلکه دست بارمه قدر یوقاریده

وهرهفلن صبری زهی صباغ طرفده اولوب یاسه

جورجهله تاماسله کیرسه بولندیفنده غیر محزل ایدی

— دیکله ایله —

هرهفلن قلبی کوبلک آلتنه برز صباغ طرفده

اولورو بولدم دیکلدم دقتده یوز یاکیمی سکره صاییم

والده نلک نهلی ایله یتمسه آلتی دوری یوردی

— توتسه ایله مهائنه —

یاسه تاماسله آلت حلقده اولوب بولدیغم اورو هر یاکیمی

صاغددغری میللی یققیب ایدرک کوبلک یاقوی

El ile Muayene, Karından: Rahmin dibi göbekten dört parmak kadar yukarıda ve çocuğun sırtı dahi sağ tarafta olup baş havsalaya tamamıyla girmiş bulunduğundan gayrimüteharrik³⁷ idi.

Dinleme ile: Çocuğun kalbini göbeğin altında biraz sağ tarafta olarak buldum, dinledim. Dakikada yüz yirmi sekiz saydım. Validenin nabızı ise yetmiş altı vuruyordu.

Tuşe ile Muayene: Baş tamamıyla alt halkada olup bulduğum ok çizgisini sağa doğru meyillice takip ederek küçük yâfûhu

Elle Muayene, Karından: Rahmin dibi göbekten dört parmak kadar yukarıda ve çocuğun sırtı da sağ taraftaydı; çocuk başı doğum kanalına tamamıyla girmiş bulunduğundan hareketsizdi.

Dinlemeyle: Çocuğun kalp atışlarını göbeğin altında biraz sağ tarafta kalacak şekilde buldum, dinledim. Dakikada yüz yirmi sekiz saydım. Annenin nabızı ise yetmiş altı vuruyordu.

Tuşe ile Muayene: Baş tamamıyla alt halkadaydı; bulduğum ok çizgisini sağa eğimli şekilde takip ederek küçük bingıladağa da

37 *gayrimüteharrik:* Hareketsiz.

دقی بولدیغیجه تیه ایله ایلمی و ضعیفه کلدیله
 حکم ایندم .

د سی
 ۵ صکره

اغز یارشدنی و ایقینلی اولدیغی غایت آزا
 فاصله لرل کلدیگینی نقیب ایتموردی و بوسیل
 تقیه دقی یا ایلمه زمامد قالماسدر .

د سی
 ۱۵ ۵ صکره

پروقتک باشی چاره چیقما برابری بوشنه
 بولنامه قوردورنه دقی چیقاریلدی اولدا اولدو طرزده
 بولنامه صول ارموز و صکره ده صماغ ارموز قورتلدیله

dahi bulduğumdan tepe ile ikinci vaziyette geldiğine hükmettim.

5 saat sonra:

Ağrılar şiddetli ve ıkıntılı olarak gayet az fasılalarla yekdiğerini takip ediyordu ve bu sebeple tenkiye³⁸ dahi yapılmaya zaman kalmamıştır.

5 saat 15 dakika sonra:

Çocuğun başı harice çıkmakla beraber boynunda bulunan kordon dahi çıkarılarak evvela üst tarafta bulunan sol omuz ve sonra da sağ omuz kurtarılmak

ulaştım ve tepe ile ikinci vaziyette geldiği kanaatine vardım.

5 saat sonra:

Ağrılar şiddetli ve ıkıntılı olarak gayet kısa aralıklarla birbirini takip etmektedir ve bu sebeple lavman yapmaya bile zaman kalmamıştır.

5 saat 15 dakika sonra:

Çocuğun başının dışarı çıkmasıyla beraber boynunda bulunan kordon da çıkarılarak önce üst tarafta bulunan sol omuz ve sonra da sağ omuz kurtarılmak

³⁸ tenkiye: Lavman; sıvı vererek kalın bağırsağın içini temizleme.

صورتیه هوجوه برجهیات و باقیه دفعی اولیه
 دو صورت صاعه یک طرفه آلتوب اولی آغاز
 هوجوه اعزى و دورتی سیاحت و کوبک قوردون
 دفعی آنا و هوجوه طرفه بر ریش قوردون اورد
 کیلند .

هوجوه تمام الاعضا اولوب اوزرنده زیاده مقدره
 بولنده یاغی و ازله ایله اید تمیزلنوب یاغی یاغی
 صکره کوبک باغلا ندره کیلوب و اوزرنده اولی
 غاز صاعه اولیه حول طرفه قورغندر . هوجوه
 کوزلرنده ایشردامله جهنم طاشی هوجوه دامه کیلند

suretiyle çocuk berhayat³⁹ ve baygın dahi olmayarak Doktor Saim Bey tarafından alınıp evvela gazla çocuğun ağzı ve burnu silinmiş ve göbek kordonunun dahi ana ve çocuk taraflarına birer pens konarak ortadan kesilmiştir.

Çocuk tammü'l-aza olup üzerinde ziyade miktarda bulunan yağ vazelin ile temizlenip banyo dahi yapıldıktan sonra göbek bağlanarak kesilip ve üzerine alkollü gaz sarılarak sol tarafa konmuştur. Çocuğun gözlerine ikişer damla cehennem taşı suyu damlatılmıştır.

suretiyle çocuk hayatta ve uyanık olarak Doktor Saim Bey tarafından alındı. İlk önce gazla çocuğun ağzı ve burnu silinmiş ve göbek kordonu, ana ve çocuk taraflarına birer pens konarak ortadan kesilmiştir.

Çocuğun uzuvları tam olup üzerinde fazlaca bulunan yağ vazelinle temizlenip banyo da yaptırdıktan sonra göbek bağlanarak kesilmiş ve üzerine gaz sarılarak sol tarafa konmuştur. Çocuğun gözlerine ikişer damla cehennem taşı suyu damlatılmıştır.

39 *berhayat*: Hayatta, yaşayan.

5 saat 30 dakika sonra:

Kadının karnına biraz basılarak son çıkmış ve sağdan sola çevrile çevrile alınmıştır. Sonun ne kendisinde ve ne de zarlarında bir gûnâ noksan yoktu. Şekli müdevver olup kordon dahi tamamıyla ortaya yapıştı.

Valide ve nevzadın sıhhatlerince mucib-i endişe bir gûnâ hâl müşahede edilmemiştir.

Cinsi: Erkek

Sıkleti: 3 kilo

Boyu: ...⁴⁰

Fî 8 Kânunusani sene [1]330

Âlâ

[İmza] Saim İsmet

5 saat 30 dakika sonra:

Kadının karnına biraz basılarak placentası çıkarılmış ve sağdan sola çevrile çevrile alınmıştır. Plasentanın ne kendisinde ve ne de zarlarında herhangi noksan görülmemiştir. Şekli yuvarlak olup kordon tam ortada, merkezde bulunmaktadır.

Anne ve yenidoğanın sağlıklarında endişeyi gerektirecek hiçbir hâl gözlenmemiştir.

Cinsi: Erkek

Ağırlığı: 3 kilo

Boyu: ...

21 Ocak 1915

İyi

[İmza] Saim İsmet

⁴⁰ Metindeki noktalar Fatma Şehime Hanım'ın defterinde bulunmaktadır.

۲۲۰ - ۲۲۱ کلونه سانی - بازار ابروی کوی

د سی

۴ اول

خسته خانه کتیرا شد .

اسی - فریم بت صالح .

سنی - یکری ارج اولوب تأکل ایزه لی اوج

مته اولسه . اولیه الولاده اولوب سقط دینی
وقوع برلما شد . آخر یاردت کوره اول یاشلام

اهوال ابروی - والده دیدری برهیا اولوب

صحنه ایشار .

اهوال سابقه - موهر کیم قز موهره قیامده

بته دلو غسه اولوب اولدی قنی بلیور .

بسه یاشنده یوریمسه . الملک عادتنی قاج

25/26 Kânunusani [1]330,
Pazartesi gecesi

4 saat evvel:

Hastahaneye getirilmiştir.

İsmi: Hayriye bint Salih

Sinni: Yirmi üç olup
teehhül edeli üç sene olmuş.
Evveliyetü'l-vilade⁴¹ olup sıkt
dahi vuku bulmamıştır. Ağrılar
dört gün evvel başlamış.

Ahval-i Ebeveyn: Valide ve
pederi berhayat olup sıhhatte
imişler.

Ahval-i Sabıka:⁴² Meme
emerken kızamık çıkarmış.
Başka türlü hasta olup
olmadığını bilmiyor. Beş
yaşında yürümüş. İlk âdetini kaç

7/8 Şubat 1915, Pazartesi gecesi

4 saat önce:

Hastaneye getirilmiştir.

İsmi: Salih kızı Hayriye

Yaşı: Yirmi üç olup evleneli üç sene
geçmiş. Bu ilk doğumu olup daha önce
düşük yapmamıştır. Ağrılar dört gün
evvel başlamış.

Soy Geçmişi: Anne ve babası hayatta
ve sağlıklı imişler.

Öz Geçmişi: Meme emerken kızamık
çıkarmış. Başkaca hasta olup olmadı-
ğını bilmiyor. Beş yaşında yürümüş. İlk
âdetini kaç

41 evveliyetü'l-vilade: İlk doğum.

42 ahval-i sabıka: Anamnez; hastanın
hastalık geçmişi.

یاستند کوریکتی و صابخی اولوب اولدیفنی سولیمسور .
 هرچنک ایلك هرکنتی دخی تقیر ابره میر .
 بالکن طقوز آی نمامه دیور . هملک ابدا لرزه
 بولانی و فی اولوب اولدیفنی دخی سولیمسور .
 اهرال حاضره — بومی غایت قیسه . و لمکاره
 غیر منظم اولسنه راشیتیم اولدیفنی آشکار اولد
 کوریلوردی . قلب و رء حضوره شایا اشعار
 برشی یوقدر . و اریسی و اوذیمادخی مفقودد .
 معاینه خارجه یوزله — یوزده لک و هیل اولد
 مدردخی ارفه طویلی میباشیری قیسه و دصهی
 هالکن بو یاسو غایت قوی و کواله ناله مویرد

yaşında gördüğünü ve sancılı olup olmadığını söylemiyor. Çocuğun ilk hareketini dahi tayin edemiyor. Yalnız dokuz ay tamamdır diyor. Hamlin iptidalarında⁴³ bulantı ve kay olup olmadığını dahi söylemiyor.

Ahval-i Hazıra:⁴⁴ Boyu gayet kısa ve kemiklerin gayrimuntazam olmasından raşitizm⁴⁵ olduğu aşikâr olarak görülüyordu. Kalp ve ri'e⁴⁶ hususunda şayan-ı işar bir şey yoktur. Varis ve özima dahi mefkuddur.⁴⁷

Muayene-i Hariciye, Gözle: Yüzde leke ve çil olmayıp memeler dahi ufak, toplu, meme başları kısa ve beyzi halenin boyası gayet kavi ve hale-i taliye mevcut

yaşında gördüğünü ve sancılı olup olmadığını söylemiyor. Çocuğun ilk hareketini de belirleyemiyor. Yalnız dokuz ay tamamdır diyor. Hamileliğinin başlangıcında bulantı ve kusma olup olmadığını da söylemiyor.

Mevcut Durumu: Boyu gayet kısa ve kemikleri de düzgün olmadığından raşitizm varlığı açıkça görülüyordu. Kalp ve akciğerde kayda değer bir şey yoktur. Varis ve ödem de yoktur.

Dış Muayene, Gözle: Yüzde leke ve çil yok; memeler ufak, toplu, meme başları kısa ve oval, halenin rengi gayet belirgin ve ikincil hale de mevcut

43 *iptida:* Başlangıç.

44 *ahval-i hazıra:* Hastanın mevcut durumu.

45 *raşitizm:* Çocuklarda görülen, uzun süreli ve aşırı miktarda D vitamini eksikliğinden kaynaklanan kalsiyum ve fosfor metabolizmasındaki bozukluk, büyümenin yavaşlaması, kemiklerin ve dişlerin niteliği ve şeklinin bozulması belirtileriyle seyreden hastalık.

46 *ri'e:* Akciğer.

47 *mefkud:* Mevcut olmayan, yok.

اولوب موقوفه ری قیامتیناری دهنی وارد .
 صیفهله مویباشلرینده لبا اتمروج ایدیسور .
 قارمید بعضی اولوب سره تمایله سیلنسه دوانک
 آلت طرفلرینده سور سور جاتلانار موبود
 اولمقله برابر خط اسود دهنی آشکار اولور
 کور بلبلده .

قارنده ال ایله معاینه — مصلحه دهنی ذیل
 مفریده اوج برسون آشاغیده وراسی جنیده
 دهنی مصلحه کیرسه بولند یقینه غیر مفریده
 ظاهر جنیده ای صولده بولنور دی
 دنگله ایله معاینه — قلب جنیده سرور

olup Montgomery kabartıları dahi vardır. Sıkamakla meme başlarından libe⁴⁸ huruç ediyor. Karın beyzi olup sürre tamamıyla silinmiş ve karnın alt taraflarında mor mor çatlaklar mevcut olmakla beraber hatt-ı esved⁴⁹ dahi aşikâr olarak görülmektedir.

Karından El ile Muayene:
Rahmin dibi zeyl-i hançerîden üç parmak aşağıda ve re³ s-i cenin dahi havsalaya girmiş bulunduğundan gayrimüteharrikti. Zahr-ı cenin⁵⁰ ise solda bulunuyordu.

Dinleme ile Muayene: Kalb-i cenin sürreden

olup Montgomery kabartıları da vardır. Sıkınca meme başlarından süt çıkıyor. Karın yumurta biçiminde, göbek tamamıyla silinmiş ve karnın alt taraflarında mor mor çatlaklar var; ayrıca siyah çizgi de açık seçik görülmektedir.

Karından Elle Muayene: Rahmin dibi göğüs kemiğinin alt ucundan üç parmak aşağıda ve ceninin başı doğum kanalına girmiş olduğu için hareketsizdi. Ceninin sırtıysa solda bulunuyordu.

Dinlemeyle Muayene: Ceninin kalp atışları göbekten

48 *libe*: Kolostrum, ağız sütü, önsüt; gebeliğin dördüncü ayından itibaren memelerden salgılanan ve doğumun ardından iki üç gün daha devam ederek yerini gerçek süte bırakan sarımsak beyaz renkli, protein, vitamin ve minerallerden zengin sıvı.

49 *hatt-ı esved*: Siyah çizgi, linea nigra; gebelik döneminde birçok anne adayında görülen pubis kemiğinden başlayıp bazen göbek deliğine kadar, bazen de göğüs kafesi seviyesine kadar uzanan çizgi şeklindeki cilt değişikliği.

50 *zahr-ı cenin*: Ceninin sırtı.

ارج پرورد قدر آشاغینه و بران صوره اولرد
 [۱۲۰] قدر هیا یلمنده والدینک تنفی بیله
 درجه هراستی [۱۲۱] ایسی .

نوت ایله معاینه — خرنه برمانه هیا
 ایتم . قول تمامیلد سلیقه شدی . رحمت آغزی
 ایکی جابریک قدر آغیز اولدوقده و معاینه ایله
 صوکیه نلک بیرتلمدیقی آکلادم و بران یاسی
 صورت بو اولاد منتظم اولرد . رأس جیتی بولوم
 لکنل حوره سی دخی معاینه ایدره کت دینه
 بیق برمانه بو قدری . عاخنه پوردو متوله
 قدر اولاد قطر [۱۲۱] اولدو ایسی

üç parmak kadar aşağıda ve biraz solda olarak 135 kadar sayılmakta, validenin nabızı yetmiş sekiz, derece-i harareti 36,7 idi.

Tuşe ile Muayene: Haznede bir mâniaya tesadüf etmedim. Kol tamamıyla silinmemişti. Rahmin ağzı iki çeyrek kadar açık olduğundan ve muayene ile su kesesinin yırtılmadığını anladım ve biraz bastırarak sert, yuvarlak, muntazam olarak re's-i cenini buldum. Leğenin çevresini dahi muayene ederek tazyikten başka bir mâniya yoktu. Âneden promontuvara⁵¹ kadar olan kutur⁵² 11,5 olup ikisini

üç parmak kadar aşağıda ve biraz solda, 135 kadar sayılmakta. Annenin nabızı ise yetmiş sekiz, vücut sıcaklığı 36,7 idi.

Tuşe ile Muayene: Haznede bir engele tesadüf etmedim. Kol tamamıyla silinmemişti. Rahmin ağzı 4-5 cm kadar açıktı; muayene edince su kesesinin yırtılmadığını anladım ve biraz bastırarak sert, yuvarlak, düzgün olan cenin kafasını buldum. Leğen kemiğinin çevresini de muayene ettim, basınçtan başka bir engel yoktu. Kasıktan promontoriuma olan çap 11,5 cm olup ikisini

51 *promontuvar:* Yandan bakıldığında öne ve aşağıya doğru konkav görünen, kuyruk sokumunu bel omurlarına bağlayan, birinci ila beşinci omurun (S1-S5) birleşmesiyle oluşmuş sağrı kemiğinin (sakrum) birinci omurunun (S1) ön yüzündeki çıkıntı.

52 *kudur:* Çap.

هیتو دینفیز نبی و طر حقیقی [۹۹] اولدنی نظام

ایندی .

د

۱۵ < صکره

لاوماند یابنده و بران صکره دلاوز

یا یوب خسته بی بانسیر قویوه ایجاب استرکنت

و کینا ادرنسر دره صکرته بولنانه بائیر

قویوب و ادهسه دتیو براندنه صکره

هیتا روپ استراحت ایتمی ایچره بیانعه

یا تیروب و دو قوتورن ویرسه اولدنی قاشده

بر عدد ویردن براننده آخیر ایچ حقیق

çıkardığımız gibi kutr-ı hakiki 9,5 olduğu tezahür etti.

12 saat 15 dakika sonra:

Lavman yaptık ve biraz sonra da lavaj⁵³ yapıp hastayı banyoya koymak icap ettiğinden ve tahminen otuz beş derece-i hararete bulunan banyoya koyup ve on beş dakika bıraktıktan sonra çıkarıp istirahat etmesi için yatağına yatırıp ve doktorun vermiş olduğu kaşeden⁵⁴ bir adet verdik. Bu esnada ağrılar yine hafif

çıkardığımızda gerçek çapın 9,5 olduğu ortaya çıktı.

12 saat 15 dakika sonra:

Lavman yaptık ve biraz sonra lavaj da yapıp hastayı banyoya koymak gerekiyordu. Hastayı tahminen otuz beş derecelik suda on beş dakika bıraktıktan sonra çıkarıp dinlenmesi için yatağına yatırdık ve doktorun verdiği kaşeden bir adet verdik. Bu esnada ağrılar yine hafif

53 *lavaj*: Organı suyla yıkamak.

54 *kaşe*: Yassı, silindirik veya yuvarlak şekillerde olup iç içe geçebilen iki kapaktan müteşekkil, nişastadan yapılmış içine toz hâlindeki ilaçların konduğu kapçık.

ve gayrimuntazam olarak devam ediyordu. Yarım saat sonra bir kaşe daha verdik ise de yine ağrılarda bir tebeddül husule gelmedi. Hasta bu gayrimuntazam⁵⁵ ağrılar arasında biraz da uyumakta idi. Bu hâl epey zaman devam edip vakit geçti.

2 saat 30 dakika evvel:

Doktora haber verdik. Gelip muayene ederek diğer refikini çağırtdı ve kadını tekrar bir daha muayene ettiler.

ve düzensiz olarak devam ediyordu. Yarım saat sonra bir kaşe daha verdikse de ağrılarda yine bir deęişiklik olmadı. Hasta bu düzensiz ağrılar arasında biraz da uyumaktaydı. Bu hâlin devam etmesiyle epey vakit geçti.

2 saat 30 dakika evvel:

Doktora haber verdik. Gelip muayene ederek diğer arkadaşını çağırtdı ve kadını tekrar muayene ettiler.

55 *gayrimuntazam*: Düzensiz.

د س
۲ اول

دوقتر طرفندہ صرکیسی بالالترام

بیریلوب ہر حقن باشی دخی یا اطلاق ہینرکی

اوزنہ بولند نیندہ دوقتر طرفندہ تدیح

ایله کرہلک یا فرج ہول طیرناہ ہینرکی اوزنہ

ہورلدی و ہونہ صکرہ آغریلر شغلدن

و ہر ہرکی نقیب ایله ایقنایر دخی بکیرکی

ولی ایرج بیرینہ ہرمہ لشدن کیلدی ہر

اشادہ دوقتر طرفندہ ہر حقن باشن

ہیچ سنی یاردم ایریلرک شگلایر قعاغانہ

3 saat evvel:

Doktor tarafından su kesesi bililtizam⁵⁶ yırtılıp çocuğun başı dahi yanlama çizgi üzerinde bulunduğundan doktor tarafından tedriç⁵⁷ ile küçük yâfûh⁵⁸ sol tırnak çizgisi üzerine çevrildi ve bundan sonra ağırlar şiddetlenerek ve birbirlerini takip ile ıkıntılar dahi yekdiğerini velyedip⁵⁹ perine bombeleşerek gerildi. Bu esnada doktor tarafından çocuğun başının çıkmasına yardım edilerek müşkülâtlâ kafa âne⁶⁰-

3 saat önce:

Doktor tarafından su kesesi kasten yırtıldı; çocuğun başı yatay hat (transvers sutur) üzerinde bulunduğundan doktor tarafından yavaş yavaş küçük bingıldak sol tırnak çizgisi üzerine çevrildi. Bundan sonra ağırlar şiddetlenip birbirini takip etti; ıkıntılar da peş peşe devam edince perine bombeleşerek gerildi. Bu esnada doktor tarafından çocuğun başının çıkmasına yardım edilerek zorlukla kafa kası-

56 *bililtizam*: Bilerek, kasten.

57 *tedriç ile*: Yavaş yavaş, kademe kademe.

58 *yâfûh*: Bingıldak, fontanel, yumuşak nokta.

59 *velyetmek*: Takip etmek. müteakiben, peş peşe, birbiri ardınca.

60 *âne*: Kasık.

نك الشده قورنا ريلقلمه بر ابريه ميوزك دهني
 هيقيني ايجوره ابي مشكلا هكلك باشي هيقاردى
 ياكه هيقيني زمانه والدينك صباغ باجانده
 باقوردى. لهماه نمازله آغزيني دكورلريني
 سيلرك بوسني دهني قوردونه اولوب اولمديني
 معانيه ايله قوردونه اولمديني آلاشده صكره
 اوللا صول ادمرني بوره صباغ ادمرني قورناره
 هوجوره هيقاريلوب قاديره ددغور مشدر .
 بر يسي والدينك شنه ياقوره قوردونه قونوب
 ديكريشده هوجوره طرفنه قرخه روق قوردونه
 كياروب هوجوره آلاشده .

-nin altından kurtarılmakla beraber yine yüzün dahi çıkması için epey müşküla[t] çekerek başı çıkardı. Baş çıktığı zaman validenin sağ bacağına bakıyordu. Hemen gazla ağzını ve gözlerini silerek boynu dahi kordon olup olmadığı muayene ile kordon olmadığını anladıktan sonra evvela sol omzu badehu⁶¹ sağ omzunu kurtararak çocuk çıkarılıp kadın doğurmuştur. Bir pens validenin tenine yakın kordona konup diğer pens de çocuk tarafına konarak kordon kesilip çocuk alınmıştır.

ğın altından kurtarıldı; yüzün de çıkması için epey zorluk çekilerek baş çıkarıldı. Baş çıktığı zaman annenin sağ bacağına bakıyordu. Hemen gazla ağzı ve gözleri silindi; boynuna kordon dolanıp dolanmadığı kontrol edilip dolanmamış olduğu anlaşılınca evvela sol, ardından sağ omzu kurtarılarak çocuk çıkarıldı. Kadın doğumu tamamladı. Kordonun annenin tenine yakın kısmına bir pens, bir diğer pens de çocuk tarafına konup kordon kesilerek çocuk alındı.

61 badehu: Ondan sonra.

د
د
ه
ك
اول

غیر هو بر حیات اولدی فی نبی یا یقین دخی دکلی
 معاینه ایدر بیلرک تمام الاعضا اولدی فی نبی الذک
 طیر تا فاکری دخی یار مفاخرتک اولدی ارمی یلم
 بر بهار ایدی ۱۰ اوزنده کی باغاری دانه لیه
 ایلدیمیز لری با نینو یا لیدرده صکره کوه
 باغلا نری کس یارک و اقرالی غازی اولدی
 قانک صول طرفه قونری یا خلاصه
 غیر هو لیدر بیلرک کوه لری ایش دالم
 جهرم طاستی سوری دانه لیه

4 saat 5 dakika evvel:

Çocuk berhayat olduğu gibi baygın dahi değildi. Muayene edilerek tammü'l-aza olduğu gibi elinin tırnakları dahi parmaklarının uçlarını geçmiş bir hâlde idi. Üzerindeki yağları vazelin ile temizlenip banyo yapıldıktan sonra göbeği bağlanıp kesilerek ve alkollü gazla örtülüp karnının sol tarafına konarak bağlanmış ve çocuk giydirilerek gözlerine ikişer damla cehennem taşı suyu damlatılmıştır.

4 saat 5 dakika önce:

Çocuk hayatta ve hatta uyanıktı. Muayene edilerek uzuvlarının tam olduğu ve el tırnaklarının da parmaklarının uçlarını geçmiş bulunduğu görüldü. Üzerindeki yağlar vazelinle temizlenip banyo yaptırıldıktan sonra göbeği bağlanıp kesildi ve alkollü gazla örtülüp karnının sol tarafına konarak bağlandı. Çocuk giydirilerek gözlerine ikişer damla cehennem taşı suyu damlatıldı.

بر چهارمیل ساعت صاخره صبرک جیغوب و

معاینه ایدیلرک زارک بر قسی ایچرده دالینی

کولشد بر از صاخره بورد جیغوب و قادری

قور کولشد بر برینک جیغوب اولدو دیر کولشد

قادریک کولدی یا بیلوب سناخته کولدی

آره صبره معاینه ایدیلرک زارک اولدو دیر

کولشد

هر جفاک دخی سناخته صبره صبره اولدی

ایلی سیت کوزرو او شومسی تأمیر ایدیلرک

صبر	:	دیر
نقلتی	:	۴۰۰ < غرام
بروی	:

Bir çeyrek saat sonra son çıkıp ve muayene edilerek zarın bir kısmı içeride kaldığı görülmüştür. Biraz sonra bu da çıkararak kadın kurtulmuştur. Perine pek cüzi olarak yırtılmıştır.

Kadının tuvaleti yapıp yatağına götürüldü ve ara sıra muayene edilerek hémorrhagie olmadığı görülmüştür.

Çocuğun dahi yatağına sıcak su ile dolu iki şişe konarak üşümemesi temin edilmiştir.

Cinsi: Kız

Sıkleti: 2.400 gram

Boyu: ...

On beş dakika sonra plasenta çıkmışsa da muayene edilince zarın bir kısmının içeride kaldığı görülmüştür. Biraz sonra bu da çıkarılarak kadın kurtulmuştur. Perinede çok az yırtılma vardır.

Kadının bakımı yaptırılıp yatağına götürülmüş ve ara sıra muayene edilerek kanama olmadığı görülmüştür.

Çocuğun yatağına sıcak suyla dolu iki şişe konarak üşümemesi temin edilmiştir.

Cinsi: Kız

Ağırlığı: 2.400 gram

Boyu: ...

موسمك فارجه

قالی ایگاری آرهسی [۱۰۹]

اولك اوست ديلكر آرهسی [۱۰۴]

عائده بلهقره [۱۱۷]

قطر قدامی خلفی داخلی [۱۱۰]

قطر قدامی خلفی صیغی [۱۰۶]

ایله تان زکریا
علی ایبر
عزیز علی

Havsala-i Hariciye:

Kalça ibikleri arası 25,5

Ön üst dikenler arası 24

Âneden bel çukuruna 17,5

Kutr-ı kuddâmî-i halfî-i
dâhilî⁶² 11,5

Kutr-ı kuddâmî-i halfî-i
hakikî⁶³ 9,5

26 Kânunusani sene [1]330

Aliyyülâlâ

[İmza] Saim İsmet

Leğen Kemiği Dış Ölçüleri:

Kalça ibikleri arası 25,5 cm

Ön üst dikenler arası 24 cm

Kasıktan bel çukuruna 17,5 cm

Ön arka iç çap 11,5 cm

Ön arka gerçek çap 9,5 cm

8 Şubat 1915

Pekiyi

[İmza] Saim İsmet

62 *kutr-ı kuddâmî-i halfî-i dâhilî*: Kasık simfizinin (birleşme yeri) antero-posterior (önden-arkaya) iç çapı.

63 *kutr-ı kuddâmî-i halfî-i hakikî*: Kasık simfizinin (birleşme yeri) antero-posterior (önden-arkaya) gerçek çapı.

26 Kânunusani [1]330,
Pazartesi günü

İsmi: Hamdiye bint Ahmed

Memleketi: Rize

Mahall-i İkameti:⁶⁴ Hadîka-i
İrfan Mektebi ittisalinde

Sinni: Yirmi

Ahval-i Ebeveyn: Pederi
hayatta olup validesi yedi aylık
hamile iken on dokuz sene
evvel vefat etmiş.

Ahval-i Sabıka: Küçük
iken kızıl, kızamık ve çiçek
çıkarmış. Kaç yaşında
yürüdüğünü bilmiyor.

8 Şubat 1915, Pazartesi günü

İsmi: Ahmed kızı Hamdiye

Memleketi: Rize

İkamet Yeri: Hadîka-i İrfan Mektebi
bitişğinde

Yaşı: Yirmi

Soy Geçmişi: Babası hayatta, annesi
yedi aylık hamileyken on dokuz sene
evvel vefat etmiş.

Öz Geçmişi: Küçükken kızıl, kızamık ve
çiçek çıkarmış. Kaç yaşında yürüdüğü-
nü bilmiyor.

64 mahall-i ikamet: İkamet yeri.

تأمل و تحقیق - اوستا را با شنیدن تأمل
 ایمنه - اوستا را با شنیدن ایمنه عبادتی گوید
 شورای منتظماً ویدی گویند و امام ایمنه گویند ایمنه
 بر کبر لیسیر مسه - صابنی و خلقی دهنی بر کبر
 ضرورت عبادتی مایس آلتی و کور مسه - ایمنه
 هیالی اولوب سقلا دهنی و فرغ بر لاسند
 صلاک بر نخی آینه و صلاک بر لاسنی با شلا بر
 دالورقی و قی اولوب یا لک از آخری زیاد صولانیر مسه
 کوزله معاینه - بری ادرنوز قریب و هود
 دهنی شینماخچدر - یوزده چیلک مر هود اولوب

Teehhül ve Tahayyüzü:⁶⁵ On sekiz yaşında tee hhül etmiş. On beş yaşında ilk âdetini görüp her ay muntazaman ve yedi gün devam ile günde iki bez kirletirmiş. Sancı ve alaka dahi yokmuş. Son âdetini Mayıs altıda görmüş. İlk hamli olup sıkt dahi vuku bulmamıştır. Hamlin birinci ayından sonra bulantı başlayıp öğürtü ve kay olmayıp yalnız ağzı ziyade sulanır mış.

Gözle Muayene: Boy uzuna karib, vücut dahi şişmancadır. Yüzde çiller mevcut olup

Evlilik ve Âdet Düzeni: On sekiz yaşında evlenmiş. On beş yaşında ilk âdetini görmüş; âdeti her ay düzenli biçimde yedi gün devam ediyor ve günde iki bez kirletiyormuş. Sancı ve pıhtılanma da yokmuş. Son âdetini 6 Mayıs'ta görmüş. İlk hamileliğiymiş ve daha önce düşük yapmamış. Hamileliğin birinci ayından sonra bulantı başlamış, bulantı ve kusma olmuyor ancak ağzı fazlaca sulanıyormuş.

Gözle Muayene: Boy uzuna yakın, vücut da şişmancadır. Yüzde çiller mevcut olup

65 tahayyüz: Hayızlanma, âdet görme.

برآزده شیشه وارد در . تمهیل اولدی قوی شود
 نما برلسه کماله نیک بریاسی یک قوی اولدی بوی
 سودلی قهوه رنگنده در . و کماله تالی دهنی
 شکل ایدوب مرتقوصری قیاسی ایدوب
 بر فاج دانخ موز در . بر باشاری اوقه
 اولوب هفتکله دهنی لباء خردج ایتوب
 قارید برجهک و صدور اولوب سره دهنی
 سیله هر خط اسود نایت حقیق کماله بالی
 اولدی بوی قدر کور بیلور دهنی . طیبیه زینت
 آتاری مال طیبیه برجهک دیر آزده
 سیاه اولانغنی . باها فکده . آیاتاره

biraz da şiş vardır. Memeler oldukça neşvünema bulmuş. Halenin boyası pek koyu olmayıp sütlü kahve rengindedir ve hale-i taliye dahi teşekkül edip Montgomery kabartıları da birkaç tane mevcuttur. Meme başları ufak olup sıkılaşma dahi libe' huruç etmiyor. Karın büyücek ve müdevver olup sürre dahi silinmiş. Hatt-ı esved gayet hafif, hemen belli olmayacak kadar görülüyordu. Dış zürriyet aletleri hâl-i tabiiden⁶⁶ büyücek ve biraz da siyahlanmıştır. Bacaklarda, ayaklarda

biraz da şiş vardır. Memeler oldukça serpilmiş. Halenin boyası pek koyu değil, sütlü kahve rengindedir ve ikincil hale de oluşmuştur; birkaç Montgomery kabartısı da mevcuttur. Meme başları ufak olup sıkıldığında süt çıkmıyor. Karın büyücek ve yuvarlak, göbek de silinmiş. Siyah çizgi gayet hafif, hemen belli olmayacak bir görünümde. Dış üreme organı doğal hâlinde büyücek ve biraz da siyahlaşmıştır. Bacaklarda, ayaklarda

66 *hâl-i tabiide*: Doğal hâlinde.

اوزجا اولوب واريسار بوقتي .

قلب ورتلرده - شاييه اشعار بيتي

بوقتر .

اهول ماضيه همل - فته فانه مرهفته

اغري اوزمده اولوب ايلك آغز يار بركي اول

غايه حقيق اولرده باشلاسه داو زمانه اعتياد

آدمدارده صر كلنك اولديني دهني سويلمده

د س ر
۲۰ ۷ شماره

لادماره ولاور يايلرده آغز يار

اوصافي تقصيه باشلاشمده . آغز يار اول

özima olup varisler yoktu.

Kalp ve Ri'elerde: Şayan-ı
işar bir şey yoktur.

Ahval-i Hazıra-i Haml:⁶⁷
Hastane müracaatında ağrı
üzerinde olup ilk ağrılar bir
gece evvel gayet hafif olarak
başlamış ve o zamandan
itibaren az miktarda su
gelmekte olduğunu dahi
söylemektedir.

7 saat 30 dakika sonra:

Lavman ve lavaj yapılarak
ağrıların evsafı takibe
başlanmıştır. Ağrılar üç

ödem var, varis yoktur.

Kalp ve Akciğerlerde: Kayda değer bir
şey yoktur.

Mevcut Gebeliğin Durumu: Hastaneye
müracaatı ağrı sebebiyle olmuş, ilk
ağrılar bir gece önce gayet hafif olarak
başlamış ve o zamandan itibaren az
miktarda su geldiğini belirtmektedir.

7 saat 30 dakika sonra:

Lavman ve lavaj yapılarak ağrıların
niteliği takibe başlanmıştır. Ağrılar üç

⁶⁷ ahval-i hazıra-i haml: Gebeliğin mevcut durumu.

دست دفتیق فاصله لرایله کلدرک آلتیر

ثانیة دوام ایسیرسده قرانی دکلمی .

جس بظنی - غور هم ذیل هنجیریده

دست یارده آشاخیه اولوب هوسلرده ای

فاتیح یارلای منتظم برهم بولدیفید سرائه

اولدیفیه افعال دیردم فقط برهم هوسلای

ایسیر دکنده غیر هنجیر کدی . ظاهر هنجیر

محول طرفیه اولوب هوسلای سماع قلمی

میال ایسیر .

اصفای - سرده ادج یارده آشاخیه

محول هنجیر یار قلب جیتی ایسیر کدی

dört dakika fasılalar ile gelerek altmış saniye devam ediyorsa da kuvvetli değildir.

*Cess-i Batnî:*⁶⁸ Gavr-ı rahim⁶⁹ zeyl-i hançerîden dört parmak aşağıda olup havsalada ise katıca, yuvarlak, muntazam bir cisim bulduğumdan re's olduğuna ihtimal verdim. Fakat bu cisim havsalaya iyice girdiğinden gayrimüteharrikti. Zahr-ı cenin sol tarafta olup makat ise sağ tarafa meyyal idi.

*Isgâ:*⁷⁰ Sürreden üç parmak aşağıda ve solda daraban-ı kalb-i cenini işiterek ve

dört dakika aralıklarla gelerek altmış saniye devam ediyorsa da kuvvetli değildir.

Karın Muayenesi: Rahmin dibi göğüs kemiğinin alt ucundan dört parmak aşağıda olup doğum kanalında katıca, yuvarlak, düzgün bir cisim buldum. Bunun çocuğun başı olabileceğini düşündüm. Fakat bu cisim doğum kanalına iyice girdiğinden hareketsizdi. Ceninin sırtı sol tarafta, makatıysa sağ tarafa eğimliydi.

Dinleme: Göbekten üç parmak aşağıda ve solda ceninin kalp atışlarını işittim ve

68 *cess-i batnî:* Elle muayene. Batnın palpasyon (dokunarak ve bastrarak) ve batna vurma sesini dinleyerek (perküsyon) muayene edilmesi.

69 *gavr-ı rahim:* Rahim dibi.

70 *ısgâ:* Dinleme.

نقطه [۱۲۰] صابون - بنفشه [۷۸] درجه

مره بنده [۲۶] بولم

د س

۱۰ ۹ اول

آخر بار اول دفعه در کله در کله

ثانیه قدر دوام این سوره

ضربان قلب چند دفعی حال ضعیف است

د س

۱۰ ۱۰ اول

آخر بار آلبه ثانیه فاصلا لرایه

کله در کله ثانیه قدر دوام این سوره

muntazaman 130 saydım.
Nabızı 78, derece-i harareti de
36,7 buldum.

9 saat 10 dakika evvel:

Ağrılar üç dakikada bir gelerek
seksen saniye kadar devam
ediyorsa da yine şiddetli
değildi. Daraban-ı kalb-i cenin
dahi hâl-i tabiide idi.

10 saat 20 dakika evvel:

Ağrılar altmış saniye fasılalar
ile gelerek doksan saniye
kadar devam ediyordu.

düzenli 130 saydım. Nabızı 78, vücut
sıcaklığını da 36,7 derece buldum.

9 saat 10 dakika önce:

Ağrılar üç dakikada bir gelerek sek-
sen saniye kadar devam ediyorsa da
şiddetli değildi. Ceninin kalp atışları da
doğal seyrindeydi.

10 saat 20 dakika önce:

Ağrılar altmış saniye aralıklarla gelerek
doksan saniye kadar devam ediyordu.

سن مهلی — حره — بحر سینه لهج بر
 مانده اولمیشی کی اصنام هینت دخی بر اثر
 یوقدی هوصلده دخی برمانه و هینت دخی
 یوقدی . قول غایت برمشا اولوب تحایل
 سیلیمیشی . رحیم بر مجرم ده بر صول
 اولوب صور طرف طوفان آچیلیمیشی .
 برادر نیار صقی ابحری به ادخال ایدرک
 کوزلک یا قرحی صور طیرنار جه هینت
 بولوب و برادر آرق طرفی نقیب ایدرک
 صماغ ادمالجه قاشاغنه کیده بول اووزده
 اولوب جهیزکیسی تحایل حسن ایدرکوردی

Mess-i Mehbilî:⁷¹ Hazne içerisinde hiçbir mânia olmadığı gibi aksam-ı ceninden dahi bir eser yoktu. Havsalada dahi bir mânia ve tazyik dahi yoktu. Kol gayet yumuşak olup tamamıyla silinmemişti. Rahim bir mecdiyeden büyücek olarak sol tarafa doğru açılmıştı. Buradan parmağımı içeriye ithal ederek küçük yâfûhu sol tırnak çıkıntısında bulup ve biraz arka[ya] doğru takip ederek sağ oma kalça kaynağına giden yol üzerinde ok çizgisi tamamıyla hissediliyordu.

Rahmin Muayenesi: Hazne içerisinde hiçbir engel olmadığı gibi ceninin uzuvlarından da bir eser yoktu. Doğum kanalında da bir engel ve baskı bulunmuyordu. Kol gayet yumuşak olup tamamıyla silinmemişti. Rahim bir liradan biraz büyük olacak şekilde ve sol tarafa doğru açılmıştı. Buradan parmağımı içeriye sokarak küçük bingılacağı sol tırnak çıkıntısında buldum. Biraz arkaya doğru takip ederek sağ oma kalça kaynağına giden yol üzerinde ok çizgisi tamamıyla hissediliyordu.

71 *mess-i mehbili:* Döl yatağı yolunun elle muayenesi.

جوئندہ دولتی اصولوں اور اولاد یعنی
برائی و فضیلت اولاد کے لئے اسی اولاد یعنی ہمارے

ایضاً

دسی

۴۰ اول

آخر کار شہنشاہی کا لہجہ یا شلاہ سے دوامی

و افسانہ کی اولاد سے یکدیگر کی تفسیر ایسی ہے

و لہذا لہجہ قاصد و پریمی ایسی ہے . ہواشارہ

ہو چکے ہاں ہی براؤ کو یوں ہی جاکر سوتی

یعنی دور ماہریت یا شلاہ سے ایسی . ہوجال

پر ہمارے دہہ فضلہ ہاں ہاں ہاں ہاں ہاں

Bundan dolayı solda önde olarak yani birinci vaziyet ile i'tilân-ı re³ s olduğuna hükmettim.

10 saat 40 dakika evvel:

Ağrılar şiddetli gelmeye başlayarak devamlı ve ıkıntılı olarak yekdiğerini takip ediyor ve hemen hiç fasıla vermiyor idi. Bu esnada çocuğun başı biraz görülüp yine çekiliyordu. Yani devr-i meyusiyet⁷² başlamış idi. Bu hâl bir çeyrekten fazlaca imtidat⁷³ ettikten sonra

Bundan dolayı solda önde yani başın birinci vaziyette geliyor olduğu kanısına vardım.

10 saat 40 dakika önce:

Ağrılar şiddetli gelmeye başlamış, devamlı ve ıkıntılı olarak birbirini takip ediyor ve hemen hiç kesintisiz sürüyordu. Bu esnada çocuğun başı biraz görülüp yine çekiliyordu. Yani latent faz başlamıştı. Bu hâl bir on beş dakikadan fazlaca sürdükten sonra

72 *devr-i meyusiyet*: Doğumun latent (gizli) fazı.

73 *imtidat etmek*: Uzaklamak, sürmek

پرسه بر صبح است در کتب حقیقه و غیره اشاره به مثال

بیاضیلا نغف یا مسلا دیننده پرسه بی اریضیلا

و غازی با صوف ایله و اصول و هر جمله در رسم

دو قلمه دخی ققایی نماه آلتنه قورتامه

انجیره یاردم ایله ملک ققایی قورتاردی

ویاستی ایکی یا تارنده طورتامه آلتی و

هر جمله آغزینی و کورتلمینی نماه له غیر لایوب

بریننده قوردومه اولوب اولمیشقی مهانغ

ایره ک بیاستی آلتنه ک صباغ یاهاغنه

میوروب اوللا اوست طورتامه کی صول

perine bombeleşerek tepe çıkmağa ve bu esnada çatal beyazlanmaya başladığından perineyi ıslak ve gazlı pamuk ile ve usul veçhile tuttum. Doktor dahi kafayı âne altından kurta[r]mak için yardım ederek kafayı kurtardı ve başı iki yanlarından tutarak aldı ve çocuğun ağzını ve gözlerini gazla temizleyip boynunda kordon olup olmadığını muayene ederek başını annenin sağ bacağına çevirip evvela üst taraftaki sol

perine bombeleşerek tepe çıkmaya, bu sırada çatal beyazlaşmaya başladığından perineyi ıslak ve gazlı pamukla usulünce tuttum. Doktor da kafayı kasık altından kurtarmak için yardım ederek başı iki yanlarından tutup kurtarıp aldı. Çocuğun ağzı ve gözleri gazla temizlenip boynunda kordon olup olmadığı muayene edilip, başını annenin sağ bacağına çevirip evvela üst taraftaki sol

اومورنى بجزه ضايع اومورنى آلردو چومو
 چوقا رتدو . قاديك ننه بغير برينسي
 چومو طرفنه دهي ديار برينسي قونجوي
 قورمادوب كسيلوب چومو آلتمدو .
 قاديك ديمورادي چومو كلار كنده نايحي
 چومون كنده كلارسي بگلهروب تارنه
 باصير بيلدردو و قارلرك قويماسي ايمو
 چوريله چوريله آلمه و قاديك قور قونجوي
 يلا ساشتا معاني اولدورده قوشيله دوزملري
 دوزملري تمام اولوب شكلي مودو و

omzu badehu sağ omzu alarak çocuk çıkarılmıştır. Kadının tenine yakın bir pens çocuk tarafına dahi diğer bir pens konarak kordon kesilip çocuk alınmıştır. Kadında hémorrhagie husule geldiğinden naşi⁷⁴ sonun kendiliğinden gelmesi beklenmeyip karnına bastırılarak ve zarların kopmaması için çevrile çevrile alınmış ve kadın kurtulmuştur. Plasenta muayene olunarak kotiledonları⁷⁵ ve zarları tamam olup şekli müdevver ve

omzu sonra sağ omzu alınarak çocuk çıkarılmıştır. Kadının tenine yakın bir pens, çocuk tarafına da diğer bir pens konarak kordon kesilip ve çocuk alınmıştır. Kadında kanama olduğundan plasentanın kendiliğinden gelmesi beklenmeyip, karnına bastırılarak ve zarların kopmaması için çevrile çevrile alındı ve kadın kurtarılmıştır. Plasenta muayene edilerek kotiledonları ve zarlarının tam olduğu, şeklinin yuvarlak ve

74 *naşi*: Ötörü, dolayı.

75 *kotiledon*: Plasentanın maternal yüzünde bulunan, fetal kan ile anne kanı arasında oksijen ve besin alışverişine yardımcı olan septalarla ayrılmış 15-20 loptan her biri.

قورده زقى يا قلام اولورده يا شمه
 اولدغى گوريلمشدر . وقاديرنك توالتي
 بالاهرا يتاغده كترولمشدر .
 جرمي برهيات ويا يقيرده زقى اولورده
 تام الاعضا اولوب اللرمينك طيرنا دكري
 يازمقارنك اولورده اي شمه ايدي
 صاهيلدي اوج سائتمده قدر اولورده
 وجودنده ياغ فضلده اولدقنده وانه له
 ايلعيز ليزنك باشورده قورده . استوب
 باشورده صاگره كورنك ياغلامده كسلا كده

kordon dahi yanlama olarak yapışmış olduğu görülmüştür ve kadının tuvaleti bilicra yatağına getirilmiştir.

Çocuk berhayat ve baygın dahi olmayıp tammü'l-aza olup ellerinin tırnakları, parmaklarının uçlarını aşmış idi. Saçları üç santimetre kadar olup vücudunda yağ fazlaca olduğundan vazelin ile temizlenerek banyoya kondu. İşbu banyodan sonra göbek bağlanıp kesilerek

kordonun da yanlama olarak bağlanmış olduğu görülmüştür. Kadının bakımı yaptırılarak yatağına getirilmiştir.

Çocuk hayatta ve uyanıktı; uzuvları tam, ellerinin tırnakları parmaklarının uçlarını aşmıştı. Saçları üç santimetre kadardı, vücudunda yağ fazlaca olduğundan vazelinle temizlenerek banyoya kondu. Banyodan sonra göbek bağlanıp kesildikten

وَالْقَوْلَى خَاذِلِهِ صَابِرًا لِقَدَمِهِ صَابِرًا
 خَاذِلِكَ صَبْرًا لِقَدَمِهِ خَاذِلًا لِقَدَمِهِ
 كَبِيرًا لِقَدَمِهِ وَكَبِيرًا لِقَدَمِهِ دَفْعًا لِقَدَمِهِ
 طَائِفًا لِقَدَمِهِ دَائِمًا لِقَدَمِهِ وَادْعًا لِقَدَمِهِ
 اِيحْوَادًا لِقَدَمِهِ اِيحْوَادًا لِقَدَمِهِ اِيحْوَادًا لِقَدَمِهِ
 اِيحْوَادًا لِقَدَمِهِ اِيحْوَادًا لِقَدَمِهِ

خَيْرًا لِقَدَمِهِ خَيْرًا لِقَدَمِهِ خَيْرًا لِقَدَمِهِ
 خَيْرًا لِقَدَمِهِ خَيْرًا لِقَدَمِهِ خَيْرًا لِقَدَمِهِ
 اَوْزَارًا لِقَدَمِهِ اَوْزَارًا لِقَدَمِهِ اَوْزَارًا لِقَدَمِهِ
 اَوْزَارًا لِقَدَمِهِ اَوْزَارًا لِقَدَمِهِ اَوْزَارًا لِقَدَمِهِ

ve alkollü gaz ile sarıldıktan sonra karnının sol tarafına konup bağlanarak giydirilmiş ve gözlerine dahi ikişer damla cehennem taşı suyu damlatılmıştır ve üşümemesi için yatağına iki şişe sıcak su konarak çocuk yatırılmıştır.

Hasta yattıktan biraz sonra bilmuayene hémorrhagie ziyadece husule geldiği görülmesi üzerine doktora malumat verilerek doktor gelip hémorrhagieye mâni olmak

ve alkollü gazla sarıldıktan sonra karnının sol tarafına konup bağlanarak giydirilmiştir. Gözlerine de ikişer damla cehennem taşı suyu damlatılmış ve üşümemesi için yatağına iki şişe sıcak su konarak çocuk yatırılmıştır.

Hasta yattıktan biraz sonra muayene edilerek fazlaca kanama olduğu görülünce doktora haber verildi; doktor gelip kanamaya engel olmak

ايجره يراواڭ شريفه صول قولنده
 نكت الجرد بونژاڭ ارغوتيني زوره ايديڭ
 قارنتنه دهني قريقيوره ييارده تزدل
 انقلايغنه هذمت ايمتدر .

دوغوم زماشتنه خسته نك شيفي [۸۰]

ددرجه صراني [۶۶] ايدي .

هو صبله خارجه

قاله ايجلري : [۷۸]

قاله اول ارك ديللري : [۷۷]

عانه دسه بل جوقويغ : [۷۰]

ترضا شترلر آركي : [۶۷]

için pravaz şırıngasıyla sol kolundan tahtelcilt bonjan ergotini zerk edip karnından dahi friksiyon yaparak nezfın⁷⁶ inkıtama⁷⁷ hizmet etmiştir.

Doğum zamanında hastanın nabzı 80 ve derece-i harareti 36,2'ydi.

Havsala-i Hariciye:

Kalça ibikleri: 28

Kalça ön üst dikenleri: 24

Âneden bel çukuruna: 20

Trokanterler arası: 32

için pravaz şırıngasıyla sol kolundan cilt altına bonjan ergotini zerk edip karna friksiyonla kanamanın kesilmesine yardım etmiştir.

Doğum sırasında hastanın nabzı 80 ve vücut sıcaklığı 36,2'ydi.

Leğen Kemiği Dış Ölçüleri:

Kalça ibikleri: 28

Kalça ön üst dikenleri: 24

Kasıktan bel çukuruna: 20

Trokanterler arası: 32

76 *nezif*: Kanama.

77 *inkita*: Kesilme, sona erme.

Cinsi: Kız

Boy: ...

Sıkleti: 2.300 gram

Fî 26 Kânunusani sene [1]330

Aliyyülâlâ

[İmza] Saim İsmet

Cinsiyeti: Kız

Boy: ...

Ağırlığı: 2.300 gram

8 Şubat 1915

Pekiye

[İmza] Saim İsmet

۴ سلا — ۲۲ — چهارشنبه مونی

ضمة خانم تاریخ دفرولی — کاوردانی ۲۳

۲۲

مملکتی — بنغازی

سنی — ۴۰

کل فدا به بنت عبدا

احوال ابو یحیی — کنده سی بلک کوهیک اکبره

مملکتی لهجرت استیکندره والده بیره وقره اشرفی

بلمیور

احوال سابقه — کنده سی کوهیک اکبره ضمة اله

ایسه ده ضمة لفتیک نه اولدیفنی بیلدیهی بی قانی

باشند بوردی مکتبی دخی بلمیور

تأکل و تخمینی — آلتی منه اول اولفسه

4 Şubat [1]330, Çarşamba günü

Hastahaneye Tarih-i Duhulü:
23 Kânunusani sene [1]330

Memleketi: Bingazi

Sinni: 40

İsmi: Gülfidan bint Abdullah

Ahval-i Ebeveyn: Kendisi pek küçük iken memleketinden hicret ettiğinden valide, peder ve kardeşlerini bilmiyor.

Ahval-i Sabıka: Kendisi küçük iken hasta olmuş ise de hastalığının ne olduğunu bilmediği gibi kaç yaşında yürüdüğünü dahi bilmiyor.

Teehhül ve Tahayyüzü: Altı sene evvel evlenmiş.

17 Şubat 1915, Çarşamba günü

Hastaneye Yatış Tarihi: 5 Şubat 1915

Memleketi: Bingazi

Yaşı: 40

İsmi: Abdullah kızı Gülfidan

Soy Geçmişi: Kendisi küçükken memleketinden göç ettiği için anne, baba ve kardeşlerini bilmiyor.

Öz Geçmişi: Kendisi küçükken hasta olmuşsa da hastalığının ne olduğunu bilmediği gibi kaç yaşında yürüdüğünü de bilmiyor.

Evlilik ve Âdet Düzeni: Altı sene önce evlenmiş.

Fatma Şehîme Hanım'a ait Nöbet Defteri'nde günün nöbet kaydı

ایلیک عادتتی نه زمانه کوردیکنی بیلیر ر. هر آي
 عادتتی نسیلم کورمکه اولوب آغزی اولوب
 صدای فضل و علقلی اولوب برهفته اوردیسه
 قدر دوام ایدر سه .

تولید و سقط - اولدیکی سنه حامله قالسه
 وقتنه آغزیلر یاشلاسه و برهفته دوام ائمه
 صکره طیب طرفنه آله چورهی تولید ائمه
 ایکی اوج آی صکره ایکنی چورهی حامله قالسه
 بونی سکره ایله ائمه قورقور هیاسنه بر قیز
 تولید ائمه و برهفته یاشا صکره ذقات
 ائمه . تکرار - اوج آی صکره حامله قالسه

İlk âdetini ne zaman gördüğünü bilmiyor. Her ay âdetini muntazam görmekte olup ağrı olmayıp miktarı fazla ve alekalı olup bir hafta, on gün kadar devam edermiş.

Tevlit ve Sıkt: Evlendiği sene hamile kalmış. Vaktinde ağrılar başlamış ve bir hafta devam etmiş. Sonra tabip tarafından aletle çocuğu tevlid etmiş. İki üç ay sonra ikinci çocuğuna hamile kalmış. Bunu sekiz aylık iken korkarak hayatta bir kız tevlid etmiş ve bir hafta yaşamış, sonra vefat etmiş. Tekrar üç ay sonra hamile kalmış.

İlk âdetini ne zaman gördüğünü bilmiyor. Âdetini her ay düzenli görmekteymiş; ağrısı yoksa da yoğun ve pıhtılanma oluyor ve bir hafta, on gün kadar devam ediyormuş.

Doğum ve Düşük: Evlendiği sene hamile kalmış. Ağrılar vaktinde başlamış ve bir hafta devam etmiş. Sonra doktor tarafından aletle çocuğu doğurmuş. İki üç ay sonra ikinci çocuğuna hamile kalmış. Sekiz aylık hamileyken korkarak bir kız çocuğu dünyaya getirmiş; bir hafta yaşamış, sonra vefat etmiş. Üç ay sonra tekrar hamile kalmış.

میعادند، آنرا با یشلاسه و خاصگی ضعیف
 خانه سه کتبه اوراده اولدیقدنه صکره
 اولر اولدی در قمر طرفندنه مدخله ایله
 برپهرجه تولد ائیمسه . و سکن آیی صکره
 بو صولک هر جیف حامله قالمسه شیمی برتنده
 طقوز آیلوه اولدیغنی سولیه مکنده در .
 او چینی هر جیفندنه صکره متارعه نیچمسی
 ازج آیلوه برپهرجه در شوره سه .
 احوال جافتره اهل — برله اولدیغی
 نشو و نما برله هاله موجود ایسه هاله

Miadında ağrılar başlamış ve Haseki Hastahanesine gitmiş. Orada uyutulduktan sonra ölü olarak doktor tarafından müdahale ile bir çocuk tevlit etmiş ve sekiz ay sonra bu son çocuğa hamile kalmış. Şimdi bunun da dokuz aylık olduğunu söylemektedir.

Üçüncü çocuğundan sonra münazaa⁷⁸ neticesi üç aylık bir çocuk düşürmüştü.

Ahval-i Hazıra-i Haml:
Memeler oldukça neşvünema bulmuş. Hale mevcut ise de hale-i

Ağrılar zamanında başlamış ve Haseki Hastanesine gitmiş. Orada uyutulduktan sonra doktor müdahalesiyle ölmüş hâlde bir çocuk doğurmuş ve sekiz ay sonra bu son çocuğa hamile kalmış. Şimdi bunun da dokuz aylık olduğunu söylemektedir.

Üçüncü çocuğundan sonra münakaşa yüzünden üç aylık bir çocuk düşürmüştü.

Mevcut Gebeliğinin Durumu: Memeler oldukça serpilmiş. Hale mevcutsa da ikincil hale

78 *münazaa*: Ağız kavgası, münakaşa, tartışma, çekişme.

تالی رنگی ایجابی اوله رده تشخیصی ایلملیر .
 مریاتلری متباز اولوب موقوم ری قیابتلری
 مریوددر . بظرف نظرله معاينه اولندقد
 یوارلا و منظم . سه سلیقه . فطرا و
 شکل ایتمه و تقووه عملیه مشاهده ایلملیر
 ال ایلم معاينه رأسی جنبه ضمیمه علوی
 فوئده متحرک . مقصد معده چقورنده اولوب
 ظریف جنبه صاعده حی ایلملیر .
 دینلم ایلم ضربیه قلب جنبه سرملک ادج
 پارصو تحنده حی ایلملیر و [۱۰] قدر

taliye rengi icabı olarak teşhis edilmiyor. Meme başları mütebariz⁷⁹ olup Montgomery kabartıları mevcuttur. Batın, nazarla muayene olundukta yuvarlak ve muntazam. Sürre silinmiş. Hatt-ı esved teşekkül etmiş ve şukuk-ı hamliye müşahede edilmemektedir.

El ile muayenede re³ s-i cenin mazîk-i ulvi⁸⁰ fevkinde müteharrik. Makat, mide çukurunda olup zahr-ı cenin sağda hissedilmektedir.

Dinleme ile daraban-ı kalb-i cenin sürrenin üç parmak tahtında hissedilmekte ve 120 kadar

renginden ötürü teşhis edilemiyor. Meme başları belirgin, Montgomery kabartıları mevcuttur. Karın, gözle muayene edildiğinde yuvarlak ve muntazam. Göbek silinmiş. Siyah çizgi oluşmuş ve gebelik çatlakları gözlemlenmemektedir.

Elle muayenede ceninin kafasının pelvis üst darlığında ve hareketli olduğu anlaşılmıştır. Makat, mide çukurunda olup ceninin sırtı sağda hissedilmektedir.

Dinlemeyle ceninin kalp atışları göbeğin üç parmak altında hissedilmekte ve 120 kadar

79 *mütebariz*: Belirgin, bariz.

80 *mazîk-i ulvi*: Pelvis üst darlığı.

صاحب‌المصنفه در
اظهار حوصله - فردوسی ایبک‌نوی آره‌سی

[۴۰]

قالیب‌ادون اوست دکنیار آره‌سی [۴۱]

قطر قدامی ظالمی [۱۶۰]

قطر حقیقی [۷-۸]

دسی
۴۰ ۱۴ صکره

عملیات صالحونه لیردن عملیات ماصه‌سنده

عادییه اویردلمسه اریو محف محضای اولای

آلت دوغوز دوغوز طرفنده اداره اولینونوی

sayılmaktadır.

Aktar-ı Havsala:

Horoz ibikleri arası: 25

Kalça ön üst dikenler arası: 23

Kutr-ı kuddamî-i zahîrî: 16,5

Kutr-ı hakiki: 7-8

12 saat 40 dakika sonra:

Ameliyat salonuna girdik. Ameliyat masasında kadın uyutulmuş. Uyumaya mahsus olan alet doktor tarafından idare olunuyordu.

sayılmaktadır.

Leğen Kemiğinin Ölçüleri:

Horoz ibikleri arası: 25 cm

Kalça ön üst dikenler arası: 23 cm

Ön dış çap: 16,5 cm

Gerçek çap: 7-8 cm

12 saat 40 dakika sonra:

Ameliyat salonuna girdik. Ameliyat masasında kadın uyutulmuş. Uyumaya mahsus alet doktor tarafından kontrol ediliyordu.

هسه نك قولارى بئىنك اوزرجه چا پراز
 اولورده قهه زو طولمه وهه نك
 اوزرى قومپه سكر ايله اورتولمشى .
 يالكر عملياته الويره جلك قده قارى
 آهين براقلمدى . وقارىبه قنأ محترلفه
 اولدقنده معلم محترم پاشا حضرتارى .
 كركچك آلتدنه نستر ايله آشاعى دغرى
 آهرون دكرچك صول طرفنده يوقارى
 دغرى اولورده تخمناً اوه اوه بيه ساتمته
 قدر بر اوز ولفده جلمى . و آت طبعسى
 بايرتوتى آهرون و آره لرينه قومپه سكر

Hastanın kolları başının üzerine çapraz olarak konarak tutulmuş ve hastanın üzeri kompresler ile örtülmüştü. Yalnız ameliyata elverecek kadar karnı açık bırakılmıştı ve kadın fennen temizlenmiş olduğundan Muallim-i muhterem Paşa hazretleri göbeğin altından neşter ile aşağı doğru açarak ve göbeğin sol tarafından yukarı doğru olarak tahminen on on beş santimetre kadar bir uzunlukta cildi ve et tabakasını, peritonu⁸¹ açarak ve aralarına kompresler

Hastanın kolları başının üzerine çaprazlamasına yerleştirilmiş, hastanın üzeri kompreslerle örtülmüştü. Karnı yalnız ameliyata elverecek kadar açık bırakılmıştı ve kadın sterilize edilmiş olduğundan muhterem Muallim Paşa hazretleri göbeğin altından neşterle aşağı doğru açtı. Göbeğin sol tarafından yukarı doğru tahminen on on beş santimetre kadar uzunlukta deri ve et tabakasını, peritonu yardı ve aralarına kompresler

81 *periton*: Karın zarı, peritoneum; abdomen ve pelvis boşluğu duvarlarının iç yüzünü ve bu boşlukta yer alan tüm organları saran yahut örten zar.

قوروق رهجي عادتاً بر بالوئى كى ~~مهم~~
 خوامه مز كنفاه بلك اقتدى ديشارى الدى
 ورهم آشاعنيدنه يوقارى دوغرى .
 تخنيا اوله ايكى سائيمده قه برادزولقده
 پاشا حضرتلى طرفنده آچيله رده اوله
 يوقه قىل بر باجايى حيكه ديكه باجايى دها
 چوقه ريله زده چوقه پاشا طرفنده آلتو
 چوشينه اولاه قوردوه دهنى چوقه ريلوب
 كيدرن چوقه بايقه اوله رده آلتو
 صول ايه مهمهم خوامه مز كنفاه بلك طرفنده

koyarak rahmi âdeta bir balon gibi muhterem hocamız Kenan Beyefendi dışarı aldı ve rahim aşağıdan yukarı doğru tahminen on iki santimetre kada[r] bir uzunlukta Paşa hazretleri tarafından açılarak evvela çocuğun bir bacağı, sonra diğer bacağı daha çıkarılarak çocuk, Paşa tarafından alınıp boynunda olan kordon dahi çıkarılıp kesilerek çocuk baygın olarak alınmıştır. Son ise muhterem hocamız Kenan Bey tarafından

koydu. Muhterem hocamız Kenan Beyefendi rahmi âdeta bir balon gibi dışarı aldı. Rahim, [Besim Ömer] Paşa hazretlerince aşağıdan yukarı doğru tahminen on iki santimetre kadar açılarak evvela çocuğun bir bacağı, sonra diğer bacağı çıkarıldı. Çocuk, Paşa tarafından alındı; baygın vaziyet- teki çocuğun boynundaki kordon da çıkarılıp kesildi. Plasenta ise muhterem hocamız Kenan Bey tarafından

الذرية و هم مؤزى مانع اولوع الجوه
 همتك قولنده بوزانه عوتنى ايله شرف
 يالدى .

چوهر باقى اولدغنده باشا طرفنده اول
 چوهر قورللى باشنده بوقارى قالديريله
 و تکرار ايندیريله بران بويله دوام ايندیر
 ايله تاثير اينمکندنه . قلبيک اوزرجه القول
 دوکران . و پارمقنى چوهر قورل آغز
 صوروب غيرتلاوه بوزىنى دهمى غيرتلاوه
 قريرو برادقلا بوب برده چوهر قورل قلبه
 دورمو صرستيله و القول دهمى استعمال ايله

alınarak ve hémorrhagieye mâni olmak için hastanın kolundan bonjan ergotini ile şırınga yapıldı.

Çocuk baygın olduğundan paşa tarafından evvela çocuğun kolları başından yukarı kaldırılarak ve tekrar ettirilerek biraz böyle devam ettiler ise de tesir etmediğinden kalbin üzerine alkol dökerek ve parmağını çocuğun ağzına sokup gırtlak borusunu dahi gırtlığa koyarak bir üfleyip bir de çocuğun kalbine vurmak suretiyle ve alkol dahi istimal ile

alındı ve kanamaya engel olmak için hastanın kolundan şırıngayla bonjan ergotini zerk edildi.

Çocuk baygın olduğundan Paşa önce çocuğun kollarını başından yukarı kaldırıp indirdi ve bir süre bu hareketi tekrarlamayı sürdürdüyse de bir etkisi görülmedi. Bunun üzerine Paşa kalbin üzerine alkol dökü ve parmağını çocuğun ağzına sokup gırtlak borusunu gırtlığa yerleştirdi. Böyle bir üfleyip bir de çocuğun kalbine vurmak suretiyle ve alkol de kullanarak

اوفلم وقلبه وورمه اوده اوبه ایلکی دتبع
 قدر امتداد ایروب صکره هوججه اعاده
 هیئت ایندی ریشد . بونده صکره هوججه
 وهورنده کی باغلا تازه لیه ایلد تمیز لوب وادول
 ویهله بائیرسی دخی یا ایلر قنده صکره کولکی
 کیلرک آلقوللی غاز لاور تزلرک دقار
 نیک صول طرفه قونرو باغلا توب هوججه
 کیندر ایلرک کوز لرینه جهتم تلاشی صوری
 داعلا تیلر .

خسته ک رحمی امیر سینه ایلکی بالکس غاز
 شود و فورم قونرو وادهی خرنه دسه دیشای

üfleme ve kalbe vurmak on on iki dakika kadar imtidat⁸² edip sonra çocuk iade-i hayat ettirilmiştir. Bundan sonra çocuğun vücudundaki yağlar vazelin ile temizlenip ve usul veçhile banyosu dahi yapıldıktan sonra göbeği kesilerek alkollü gazla örtülerek ve karnının sol tarafına konarak bağlanıp çocuk da giydirilerek gözlerine cehennem taşı suyu damlatılmıştır.

Hastanın rahmi içerisine iki paket gaz iyodoform⁸³ konarak ve ucu haznedenden dışarı

yaptığı uygulama on on iki dakika kadar devam etti ve çocuk hayata döndürüldü. Bundan sonra çocuğun vücudundaki yağlar vazelinle temizlenip uygun biçimde banyosu da yaptırılarak göbeği kesilip bağlandı. Alkollü gazla örtülüp karnının sol tarafına konarak bağlandı; çocuk giydirilerek gözlerine cehennem taşı suyu damlatıldı.

Hastanın rahmi içerisine iki paket gaz iyodoform konup ucu haznedenden dışarı

82 *imtidat etmek*: Sürmek, uzamak.

83 *iyodoform*: Kimyasal formülü CHI₃ olan sarı, kristalimsi bir antiseptiktir. Yirminci yüzyılın başında sıklıkla kullanılırken bugün daha etkili antiseptiklerin ortaya çıkışıyla kullanımı azalmıştır.

بر اقباله روی در هم محکم هوا هم مرد دوستی
 کنگاه یک طرفه دیکلیدند ز کنار لایحه
 کی فرمود رساله آلتی روی در هم ایچری م قوتی
 و اوزری سینه یوب . بر بطور دخی محکم
 پاشا طرفه دیکلیدی . بونگه اوزری سینه
 و یاننده کی بز لر آلتی اُت طبیع سیده دیکلیدی
 بونده صکاره جلد دخی دیکلیدنک و اوزری
 شتور دیورد سور و لدرده صکاره غاز و پامور قوتی
 بیوک بر صافی ایله قاریه صیغی صهار یلوب صکاره بران
 آشاغی طرفه دخی یاقی یا بشد بر ایله و عملیات موقصد
 نهایت دیرلسه و غمه بیاغنه کتور ملشد .

bırakılarak rahim muhterem hocamız Doktor Kenan Bey tarafından dikilmiştir. Kenarlarındaki kompresler alınarak rahim içeriye kondu ve üzeri silinip periton dahi muhterem Paşa tarafından dikildi. Bunun da üzeri silinip ve yanındaki bezler alınıp et tabakası da dikildi. Bundan sonra cilt dahi dikilerek ve üzerine tentürdiyot sürüldükten sonra gaz ve pamuk konarak büyük bir sargı ile karın sıkıca sarılıp sonra biraz aşağı tarafa dahi yakı yapıştırılarak ameliyata muvaffakiyetle nihayet verilmiş ve hasta yatağına götürülmüştür.

bırakılarak rahim muhterem hocamız Doktor Kenan Bey tarafından dikilmiştir. Kenarlarındaki kompresler alınıp rahim içeriye konmuş ve üzeri silinen periton da muhterem Paşa tarafından dikilmiştir. Bunun da üzeri silinmiş ve yanındaki bezler alınarak et tabakası da dikilmiştir. Bundan sonra deri de dikilip üzerine tentürdiyot sürüldükten sonra gaz ve pamuk konarak büyük bir sargıyla karın sıkıca sarılmıştır. Ardından biraz aşağı tarafa da yakı yapıştırılarak ameliyata başarıyla son verilmiş ve hasta yatağına götürülmüştür.

بنی - ارکان

تقلبی - پ کلبو

بربی - ۶ - انتقاره

چوهو نام الاعضا ادلوب لیبج بر طرفنده دخی
یاره ویره نشانه لری دخی یوقدی

سود یکتا - زین
۲۲۰۱
سینه
۱۷
علی

علی
علی

Cinsi: Erkek

Sıkleti: 3 kilo

Boyu: 40 santimetre

Çocuk tammü'l-aza olup hiçbir tarafında dahi yara ve bere nişaneleri dahi yoktu.

Görölmüştür.

Fî 17 Şubat sene [1]330

Aliyyülâlâ

[İmza] Atf

Cinsiyeti: Erkek

Ağırlığı: 3 kilo

Boyu: 40 santimetre

Çocuğun uzuvları tamdı, hiçbir tarafında yara ve bere izi de yoktu.

Görölmüştür.

2 Mart 1915

Pekiyi

[İmza] Atrf

۵-

یا ز ابرسی لیبکی

۱۶ شباط - ۲۲۰
۱۷

تاریخ دوهول - کانزده ثانی ۲۹ - ۲۲۰

صلاتی - استانبول

محل اقامتی - سرکه صبی

سنی - ۱۹

صنفی - ...

احوال ابوینیه - پدری نندیسی اوج باشنده المکر صرعیده

وفات اعمیه اولوب والده سی الیوم برصیات. برده

نندیسیک برقیز فرزندشی اولوب برده هباتره اعمیه

احوال سابقه شمردی به قدر هیچ بر خسته لاف متیلا اولمیشی

سویلیور و ایلی باشنده دخی بوریمیه

16/17 Şubat [1]330, Pazartesi
gecesi⁸⁴

Tarih-i Duhulü: 29
Kânunusani [1]330

Memleketi: İstanbul

Mahall-i İkameti: Sirkeci

Sinni: 19

Sanatı: ...

Ahval-i Ebeveyn: Pederi kendisi üç yaşında iken saradan⁸⁵ vefat etmiş olup validesi elyevm⁸⁶ berhayat. Bir de kendisinin bir kız kardeşi olup bu da hayatta imiş.

Ahval-i Sabıka: Şimdiye kadar hiçbir hastalığa müptela olmadığını söylüyor ve iki yaşında dahi yürümüş.

1/2 Mart 1915, Pazartesi gecesı

Yatış Tarihi: 11 Şubat 1915

Memleketi: İstanbul

İkamet Yeri: Sirkeci

Yaşı: 19

Sanatı: ...

Soy Geçmişi: Babası kendisi üç yaşında saradan vefat etmiş, annesi hâlen hayatta. Bir de bir kız kardeşi varmış ve o da hayattaymış.

Öz Geçmişi: Şimdiye kadar hiçbir hastalığa yakalanmadığını söylüyor ve iki yaşında da yürümüş.

84 Fatma Şehime Hanım günü yanlış kaydetmiş olmalı, zira 1330 Şubat'ının 16'sını 17'sine bağlayan gece, salı gecesine denk gelmektedir.

85 *sara:* Epilepsi, tutarak, tutarga, tutarik, yilbik; beyin elektrik faaliyetinde meydana gelen anormal elektrik boşalmalarına bağlı olarak ortaya çıkan kısa süreli ve tam şuur kaybıyla beraber şiddetli titreme, kasılma ve çarpınmalar, ağızdan köpük gelmesi şeklinde görülen bayılma nöbetleri.

86 *elyevm:* Hâlen, bugün, bugünkü günde.

تَأْكُلُ وَتَكْفِي — اوده آلتی یاشنده اولغنه و
 اوده دیت یاشنده الملك عادتی کورمه . لکای منظم
 اولدوق کوریر آلتی ای سکر کوردده درام ایدوق
 کورنده ایلی بزرگیرلیرمه جزئی صابجی و علقه دخی موز
 اولدوقنی سولیرور .

تَزَلِيهِ وَقَطَا — تَأْكُلُنَا شِيمِي بِقَدَرِهِ
 دوغره مدغی بی سقا دخی و قوع بولیرور .
 اهرال حاضره شمل — و همینه نقاب حمل بولیرور .
 مولر اولدوقچ شتورنا بولیرور کال سیالکلاغنه
 دهالک تالیه دخی تشکل اسدیلی بی هدیبات مینومدی
 لر دخی مشاکده ایدولکل برابر مم باشلری دخی
 مبارز اولدوقنی کورسکلده در .

Teehhül ve Tahayyüz: On altı yaşında evlenmiş ve on dört yaşında ilk âdetini görmüş. Her ay muntazam olarak görür. Altı ila sekiz gün kadar devam ederek günde iki bez kirlenmiştir. Cüzi sancı ve alaka dahi mevcut olduğunu söylüyor.

Tevlit ve Sıkt: Teehhülünden şimdiye kadar hiç doğurmadığı gibi sıkt dahi vuku bulmamış.

Ahval-i Hazıra-i Haml: Veçhinde nikab-ı haml⁸⁷ mevcut. Memeler oldukça neşvünema bulmuş. Hale siyahlanmış ve hale-i taliye dahi teşekkül ettiği gibi hudeybat-ı⁸⁸ Montgomeryler⁸⁹ dahi müşahede edilmekle beraber meme başları dahi mütebariz⁹⁰ olduğu görülmektedir.

87 *nikab-ı haml:* Gebelik maskesi, kloazma; hamilelikte meydana gelen cilt lekeleri.

88 *hudeybat:* Yumrucuk, kabartı.

89 *hudeybât-ı Montgomery:* Montgomery kabartıları.

90 *mütebariz:* Belirgin, bariz.

Evlilik ve Âdet Düzeni: On altı yaşında evlenmiş ve on dört yaşında ilk âdetini görmüş. Her ay düzenli gördüğü âdeti altı ila sekiz gün kadar devam eder ve günde iki bez kirlenmiştir. Kısmen sancı ve pıhtılanma da olduğunu söylüyor.

Doğum ve Düşük: Evliliğinden şimdiye kadar hiç doğurmadığı gibi düşük de yapmamış.

Mevcut Gebeliğinin Durumu: Yüzünde gebelik maskesi (kloazma) mevcut. Memeler oldukça serpilmiş. Hale siyahlanmış ve ikincil hale oluşmuş; Montgomery kabartıları görülmekle beraber meme başlarının da belirgin olduğu görülmektedir.

کوزله بطمه معاینه سی — بطمه منتظم یعنی شکلده
 اولوب سره سینه و خط اسود دهنی شکل ایتمه
 پینه رنگده شقوفه هلیه مشاهده ایدیللرده .
 پامپاقلرده اوزنیا، واریسار یوقدی بوی اوت
 و کندسی ضعیف اولوب گلیکلرنک تملانی
 بربروزقلوق یوقدی .

ال الیه معاینه — رهملک دیسی سرده درت
 پارمه برقارده وصاعته اولدنی کی صیرت اولور
 بولغفته ایری . بکله تحاصیل هوصله کیردیللرده
 معاینه ده ال الیه سی ایدیللر یوقدی .
 اصفاء — ضریب قلب ضعیف سرده اوج پارمه

Gözle Batın Muayenesi: Batın, muntazam, beyzi şekilde olup sürre silinmiş ve hatt-ı esved dahi teşekkül etmiş. Pembe renkte şukuk-ı hamliye müşahede edilmektedir.

Bacaklarda özima, varisler yoktu. Boyu orta ve kendisi zayıf olup kemiklerinin teşekkülâtınca bir bozukluk yoktu.

El ile Muayene: Rahmin dibi sürreden dört parmak yukarıda ve sağda olduğu gibi sırt solda bulunmakta idi. Baş tamamıyla havsalaya girdiğinden muayenede el ile hissedilemiyordu.

Isgâ: Daraban-ı kalb-i cenin sürreden üç parmak

Gözle Karın Muayenesi: Karın düzgün, yumurta biçimde; göbek silinmiş ve siyah çizgi de oluşmuş. Pembe renkte hamilelik çatlakları görülmektedir.

Bacaklarda ödem ve varis yoktu. Boyu orta ve kendisi zayıftı; kemiklerinin yapısında da bir bozukluk mevcut değildir.

Elle Muayene: Rahmin dibi göbekten dört parmak yukarıda ve sağda olduğu gibi sırt solda bulunmaktaydı. Baş tamamıyla doğum kanalına girdiğinden elle muayenede bir şey hissedilemiyordu.

Dinleme: Ceninin kalp atışları göbekten üç parmak

اشاعتیه وصوله اولمه بولور، منطاً دتیهده
[۱۴] صابلیله ایدی .

صابلیله آغری طوبی حالده کیم، معلوم آور
مسه فقط ایشام ادرسی زیادهشمه .

دسی
۷ صله

براز دم کلمه و آغری شدتیه منطاً
شدتیه کلمه و آاز فاصله لرایله دوام ایدیوردی

دسی
۸ صله

عملیات صالرنه کتیریلوب معاینه ایدیلمدیگی
اشاده صوکیه سی بیتمیلدی .

aşağıda ve solda olarak bulunup muntazaman dakikada 124 sayılmakta idi.

Sabahleyin ağrıları tuttuğu hâlde kimseye malumat vermemiş, fakat akşamüzeri ziyadeleşmiş.

7 saat 20 dakika sonra:

Biraz dem gelmiş ve ağrı şiddetlenmiş. Muntazaman şiddetle gelerek ve az fasılalar ile devam ediyordu.

8 saat 30 dakika sonra:

Ameliyat salonuna getirilip muayene edildiği esnada su kesesi yırtıldı.

aşağıda ve solda bulundu; düzenli olarak dakikada 124 sayılıyordu.

Sabahleyin ağrıları tuttuğu hâlde kimseye haber vermemiş, fakat akşamüstü ağrı artmış.

7 saat 20 dakika sonra:

Biraz kan gelmiş ve ağrı şiddetlenmiş. Düzenli olarak şiddetle geliyor ve kısa aralıklarla devam ediyordu.

8 saat 30 dakika sonra:

Ameliyat salonuna getirilip muayene edildiği sırada su kesesi yırtıldı.

دسی
۹ صوره

توشه ايله معاینه ده فزونه ده برمانویه بصادق
 ایتدیلم کی اقسام هینده دهی برتی بوقدی .
 قول آدیج ایچی قدر سلیمه اولوب اصلک اطرافی
 دهی برمشاده ایی و ادرته هلقه ده قاتی برشم
 محاسه ایینه اوللا درز آرادم دادده هیزکیسی بولدم
 برز صوره و آرقیه دوغری تفقیب ایتدیلم کی
 کوهک یا فرعی صی ایتیم و کتار لرینی دهی دقله
 معاینه ایتدیلمده لام هیزکی لرینی دهی بولدم .
 فقط دو قنورک صانع طرفه دوغری دقله
 معاینه ایتدیلم کی امر ایسی ادرز برینه هانده

9 saat sonra:

Tuşe ile muayenemde haznede bir mâniaya tesadüf etmediğim gibi aksam-ı ceninden dahi bir şey yoktu. Kol, avuç içi kadar silinmiş olup rahmin etrafı dahi yumuşak idi ve orta halkada katı bir cisme temas edince evvela derz aradım ve ok çizgisini buldum. Biraz sola ve arkaya doğru takip ettiğim gibi küçük yâfûhu hissettim ve kenarlarını dahi dikkatle muayene ettiğimde lam çizgilerini dahi buldum. Fakat doktorun sağ tarafa doğru dikkatle muayene etmeliğimi emretmesi üzerine sağda

9 saat sonra:

Tuşe ile muayenemde haznede bir engele tesadüf etmediğim gibi ceninin uzuvlarından da bir şey yoktu. Kol, avuç içi kadar silinmiş, rahmin etrafı da yumuşaktı ve orta halkada katı bir cisme temas edince önce derz aradım ve ok çizgisini buldum. Biraz sola ve arkaya doğru takip ettiğimde küçük bingıladağı hissettim ve kenarlarını dikkatle muayene ettiğimde lambdoid sütürleri de buldum. Fakat doktorun sağ tarafa doğru dikkatle muayene etmemi emretmesi üzerine sağda

اولده بیرون یافوقی دخی یلک آشکار اولرد
 بولرم . آرتقد بولسه اولدیم لرن ادق بولسی
 و لرن یافوق لردده بوقاتی دضظلم بولم
 یاسه اولدیمغ . تمامیلد علم ایتم .
 براننده آغز لردده یسه دقیقه فاصله الیه کلرن
 آلمسه الی عیسه ثانیه قد . دوالم ایدی بوردی وغایت
 قولمی ایری .

د سی
 ع ۱۰ صکره

دوقتر - برتوشدها یاپره اولمه صلکته

بیرون یافوقی صاعده اولده بولدی حالده براننده کلره

önde büyük yâfûhu dahi pek aşikâr olarak buldum. Artık bulmuş olduğum gerek ok çizgisi ve gerek yâfûhlardan bu katı ve muntazam cismin baş olduğuna tamamıyla hükmettim.

Bu esnada ağrılar da beş dakika fasıla ile gelerek altmış ila yetmiş saniye kadar devam ediyordu ve gayet kuvvetli idi.

10 saat 40 dakika sonra:

Doktor bir tuşe daha yaparak evvelce büyük yâfûhu sağda, önde bulunduğu hâlde bu esnada küçük

önde büyük bingıldadı açıkça saptadım. Artık bulmuş olduğum gerek ok çizgisi ve gerek bingıldaklardan bu katı ve düzgün cismin baş olduğundan tamamıyla emin oldum.

Bu esnada ağrılar da beş dakika aralıklarla gelerek altmış ila yetmiş saniye kadar devam ediyordu ve gayet kuvvetliydi.

10 saat 40 dakika sonra:

Doktor bir tuşe daha yaparak daha önce büyük bingıldak sağda, önde olduğu hâlde şu anda küçük

با قوع صولده ازلده بولندیقنی سولده دلمیر بولده
 تدور داخلی اثنا سنده و قورم کلدانی و لیا سولده
 اولدیقنی دخی علاوه استیلیر . نوز مانده آغزلیر
 ارج دقتیه فاصله الیه کلوب طفا سمانیه قدر دولم
 امپیر ایری .

د سی
 ۱۱ صکره

آغزلیر ایتدیلی اولورده همانه بلا فاصله لیبی
 دوام ایله تک بو ائشاده برینه دخی اولدورت . اؤس
 سائمه تدر اوز ایرور برمه لشمه باشلا یوب مویون
 باشیه بو ائشاده برز کور یوب سینه چله لیمه باشلا یور

yâfûh solda, önde bulunduğunu söylediler. Bunun da tedevvür-i dâhilî esnasında vukua geldiğini ve pek süratle olduğunu dahi ilave ettiler. Bu zamanda ağrılar üç dakika fasıla ile gelip doksan saniye kadar devam ediyor idi.

11 saat sonra:

Ağrılar ıkıntılı olarak hemen bilafasıla⁹¹ gibi devam ederek bu esnada perine dahi on dört, on beş santimetre kadar uzayarak bombeleşmeye başlayıp çocuğun başı da bu esnada biraz görülüp yine çekilmeye başlayarak

bingıldağın solda, önde bulunduğunu söyledi. Bunun da çocuğun içerideki dönüşü esnasında meydana geldiğini ve çok hızlı gerçekleştiğini ilave ettiler. Bu sırada ağrılar üç dakika aralıklarla gelip doksan saniye kadar devam ediyordu.

11 saat sonra:

Ağrılar ıkıntılı olarak hemen aralıksız devam ediyordu. Bu esnada perine de on dört, on beş santimetre kadar uzayarak bombeleşmeye başlamıştı. Aynı anda çocuğun başının biraz görünüp yine çekildiği

91 bilafasıla: Aralıksız, sürekli.

دوره مایوسیته دنیله دوره کیرشور - بو حال
 ایچم دوام ایروب بنه پایت بانه کندیشی هر دقد کندیشی
 برانز زیاده هم کوستره رک اوزرنده دقتی قارنه
 بولاشینی کوریلدیلندینه آردنه دوغومک یقینه
 اولدوقی آغلاشیلید

د سن
 ۱۱ صکره

هوجو دغشدر اولادوغار املیه
 تیبی عانه ده قررتار دقدنه صکره آکسیمی کانه
 آلتنه دایا برده بیون بنقلده قفا آلتی دیاستره
 سی اولاد (۹) دیاستره سینی هیماروب صکره

devr-i meyusiyet denilen devre girmiştir. Bu hâl epeyce devam edip nihayet baş kendisini her defakinden biraz ziyadece göstererek üzerinde dahi kan bulaşığı görüldüğünden artık doğumun yakın olduğu anlaşılmıştır.

11 saat 20 dakika sonra:

Çocuk doğmuştur. Evvela doğar iken tepeyi âneden kurtardıktan sonra enseyi âne altına dayayarak büyük bingıldak kafa altı diyametresi⁹² olan 9,5 diyametresini çıkarıp sonra

-latent faz denen- aşama başlamıştır. Bu hâl epeyce devam etmiş ve nihayet baş kendisini her sefer olduğundan biraz fazlaca göstermişti. Üzerinde kan bulaşığı da görülünce artık doğumun yakın olduğu anlaşılmıştır.

11 saat 20 dakika sonra:

Çocuk doğmuştur. Doğarken ilkin tepeyi kasıktan kurtardıktan sonra enseyi kasık altına dayayarak kafa altı büyük bingıldak diyametresini (9,5) çıkardık. Sonra

92 *diyametre*: Kafatasının birleşme çizgisi.

فَقَالَ لِي آلَهُ دِيَا مَقْرَه سِي اولاه [۱۱] سَاتِم

برای دخی قوتاره روی بواننده پیرین دخی

بر رفیق م طرفند به طوتولوردی : بوند

صکره بوردو لورکی بونی کله سی دخی صکاره

باشله بیزی اولاه صاغه مبال اولدنی هالده

لما به صوره اولدرو تودر هارهی بوسورده

صوره طعیر : بوزمانده تاخله هر صیک

آنزلی غازله سیلینرب کوز لری دخی سیلینرب

بونی دخی قوردود اولدرب اولدنی ایچره معاینه

ایدیلربن عقینده آله کی صاغ او صوز ال ایل

بر ابر هروج ایدیلربن هوجو دو قور طرفند

kafa altı alt diyametri olan 11 santim yolu dahi kurtararak bu esnada perine dahi bir refikam tarafından tutuluyordu. Bundan sonra burun kökü, burnu, çenesini dahi sıkarak başın yüzü evvela sağa meyyal olduğu hâlde hemen sola olarak tedevür-i haricî bu suretle husule gelmiştir. Bu zamanda çocuğun ağzı gazla silinip gözleri dahi silinerek boynu dahi kordon olup olmadığı için muayene edilerek akîbinde alttaki sağ omuz el ile beraber huruç ederek çocuk doktor tarafından

kafa altı alt diyametri 11 santim olan yolu da kurtardık; bu esnada perine de bir arkadaşım tarafından tutuluyordu. Bundan sonra burun kökü, burnu ve çenesini de sıkarak yüzü önce sağa meyilli olduğu hâlde hemen sola çevrilerek başın dış dönüşü sağlanmıştır. Ardından çocuğun ağzı ve gözleri gazla silinmiş, boynunda kordon olup olmadığı kontrol edilmiştir. Sonra alttaki sağ omuz elle beraber çıkmış, çocuk doktor tarafından

براز آشاعی طوغری چیلکله رن د صیرتندره دوشه
 طوغرلاره آغسه اولدنی کبی برینسی اولدنی
 تنه بیقره قوزدونه قوزنوب دیکر برینسی ده
 هرجه طرفنه قوزدونه قوزدونه کسلیله ده

دسی
 ۱۱۳۵ شماره

شیمدنی ضررچ ایروب صاعنده صوم
 زارلرک بییرتیلکسی ایچوه هر یله رن آغسه
 کون قوتله دون لر وزارلردنی کلمیل اولوب
 شکلی مدور و تور دونه اورتالیه یا پیشینه
 خسته ده ترن قلامه دکرع بولمیتند هسکن
 قوالتی یا بیلوب یاغنه قوتولتند

biraz aşağı doğru çekilerek ve sırtından doğru tutularak alınmış olduğu gibi bir pens validenin tenine yakın kordona konup diğer bir pens de çocuk tarafına konarak kordon kesilmiştir.

11 saat 35 dakika sonra:

Meşime dahi huruç edip sağdan sola zarların yırtılmaması için çevrilerek alınmıştır. Kotiledonlar ve zarlar dahi teknil olup şekli müdevver ve kordonda ortalama yapışmıştı. Hastadan nezif filan vuku bulmadığından hastanın tuvaleti yapılıp yatağına götürülmüştür.

biraz aşağı doğru çekilerek ve sırtından tutularak alınmıştır. Bir pens annenin tenine yakın kordona, diğer bir pens de çocuk tarafına konarak kordon kesilmiştir.

11 saat 35 dakika sonra:

Plasenta da çıkmış, zarların yırtılması için sağdan sola çevrilerek alınmıştır. Kotiledon ve zarlar da eksiksiz, şekli yuvarlak ve kordon da orta kısma yapıştı. Hastada kanama filan olmadığından tuvaleti yaptırılıp yatağına götürülmüştür.

چو هو تمام الاعضا ادلوب اللربك طرنا قاسرى
 پارمقلىرى آشمه ، صاهيلرى اوج سائتم قدر
 براروزلقه اندى ياللاز برار بوزنى صولم
 دوعرى چاربيقى . ووردنه نى يانمار اوزلمه
 ايله قىزلقوب (۲۵) درهجه حرارته بولنا صوالله
 باشير ياييله رو بوند " صكره اوج پارمه اوزرولقده
 اوله رو كويل كسلوب باغلانقده صكره اوزر
 القوللى غاز قوزرود و قازلك صول طرفه قوزوب
 باغلانقده صكره چو هو كيد بيلك كوزلر
 دنى ايلير دامه جهنم طاشى دامه تيلوب يتاعنه
 كورمده ليمده .

Çocuk tammü'l-aza olup ellerinin tırnakları parmaklarını aşmış, saçları üç santim kadar bir uzunlukta idi. Yalnız biraz burnu sola doğru çarpıktı. Vücudundaki yağlar vazelin ile temizlenip 35 derece-i hararete bulunan su ile banyo yapılarak bundan sonra üç parmak uzunluğunda olarak göbek kesilip bağlandıktan sonra üzerine alkollü gaz konarak ve karnın sol tarafına konup bağlandıktan sonra çocuk giydirilerek gözlerine dahi ikişer damla cehennem taşı damlatılıp yatağına götürülmüştür.

Çocuğun uzuvları tam, ellerinin tırnakları parmaklarını aşmış, saçları üç santim kadar uzunlukta idi. Yalnız burnu sola doğru çarpıktı. Vücudundaki yağlar vazelinle temizlenip 35 derece sıcaklıkta suyla banyo yaptırıldı. Ardından göbeği üç parmak uzunluğunda kesilip bağlanmıştır. Üzeri alkollü gazla kapatılmış, karnın sol tarafına konup bağlandıktan sonra çocuk giydirilerek gözlerine ikişer damla cehennem taşı suyu damlatılmış ve yatağına götürülmüştür.

جنسی - ارکات

تعلقی - (۸۶۰) غرام

بروی -

اظهار مرسله - قالیچ ایچکلی آرهسی [۷۷]

قالیچ ادک ارسا دیلیر آرهسی [۷۸]

قصر قدامی تعلقی ظالمی [۷۹]

قصر صغیری [۸۰]

لکوسه صیو صیو معایه ایدیلمک شه مورازی

ارلدنی کورلشدیر . والده تک ونورادک

Cinsi: Erkek

Sıkleti: 2,860 gram

Boyu: ...

Aktar-ı Havsala:

Kalça ibikleri arası: 27

Kalça ön üst dikenleri arası:
23,5

Kutr-ı kuddâmî-i halfî-i zahirî:
18,5

Kutr-ı hakiki: 9'dur.

Lohusa sık sık muayene edilerek hémorrhagie olmadığı görülmüştür. Validenin ve nevzadın

Cinsiyeti: Erkek

Ağırlığı: 2.860 gram

Boyu: ...

Leğen Kemiği Ölçüleri:

Kalça ibikleri arası: 27 cm

Kalça ön üst dikenleri arası: 23,5 cm

Ön arka dış çap: 18,5 cm

Gerçek çap: 9 cm'dir.

Lohusa sık sık muayene edilerek kanaması olmadığı görülmüştür. Annenin ve yenidoğanın

صحتی که در هر حال برقی است
ضمیمه در هر حال برقی و نفسی طبیعی اولدنی
نسی اجهزه سائر سنده دنی شاید اشعار

برقی برقی

کوتاه

۱۷۱

۱۸۱
ع

sıhhatlerince mucib-i endişe bir hâl yoktur. Hastanın derece-i harareti ve nabzı tabii olduğu gibi echize-i⁹³ sairesinde dahi şayan-ı işar bir şey yoktur.

Görölmüştür.

Fî 17 minhu

Âlâ

[İmza] Atıf

sağlıklarında endişeye sevk edecek bir durum görölmemiştir. Hastanın vücut sıcaklığı ve nabzı normal, diğere sistemlerinde de işaret edilmeye değere bir şey yoktur.

Görölmüştür.

2 Mart 1915

İyi

[İmza] Atıf

93 *echize*: Cihazlar, vücutta belirli bir görevi yapan organlar bütünü, sistem.

۱۶ - شباط - ۲۲۰

کوه یازدا ایسی

د. سی
۱۵ ص ۲

نیمه هاشمیه قنبرلشدر -

اودج کوه اول اغر مار باشلامسه ولیمه ساحت سفور زده صولسی
دغی بیرلشدر .

ملائی - کورید .

محل اقامتی - بلاط .

اسی - جازم خج محمد .

سنی - کورید .

احوال ابویه - پدی کندیس کوهلک املک دقات

استانلند بلیمور . والدی سی پر هیات و ایلی قز

بر ارکک فرداشی اولوب کبسی صحت ایشار .

احوال سابقه - کوهلک املک قذیل دقز املک جیبار

موقعا قانع یاشند برید کون بلیمور .

16 Şubat [1]330, Gün:
Pazartesi

3 saat 15 dakika sonra:

Hastahaneye getirilmiştir.

Üç gün evvel ağrılar başlamış
ve gece saat dokuzda su kesesi
dahi yırtılmıştır.

Memleketi: Girit

Mahall-i İkameti: Balat

İsmi: Cazibe bint Mehmed

Sinni: Yirmi beş

Ahval-i Ebeveyn: Pederi
kendisi küçük iken vefat
ettiğinden bilmiyor. Validesi
berhayat ve iki kız bir erkek
kardeşi olup hepsi sıhhatte
mişler.

Ahval-i Sabıka: Küçük iken
kızıl ve kızamık çıkarmış,
fakat kaç yaşında yürüdüğünü
bilmiyor.

1 Mart 1915, Gün: Pazartesi

3 saat 15 dakika sonra:

Hastaneye getirilmiştir.

Üç gün evvel ağrılar başlamış ve gece
saat dokuzda su kesesi dahi yırtılmıştır.

Memleketi: Girit

İkamet Yeri: Balat

İsmi: Mehmet kızı Cazibe

Yaşı: Yirmi beş

Soy Geçmişi: Babası kendisi küçükken
vefat ettiğinden bilmiyor. Annesi hâlen
hayattaymış, iki kız ve bir erkek karde-
şi varmış ve hepsi sağlıklıymış..

Öz Geçmişi: Küçükken kızıl ve kızamık
çıkarmış fakat kaç yaşında yürüdüğü-
nü bilmiyor.

Fatma Şehime Hanım'a ait Nöbet Defteri'nde
günün nöbet kaydı

تأكل و تخشى — اورد ایلی یا شنده ایلیک عادتتی کورمه و
 کرای منظم اولدی کورنه ایلی اوج بز کیرلیر صباغی دوقلم
 دخی موصرد اولدی بسه آلتی کوره دوام ایدر مه
 اورد آلتی یا شنده اولنسه و اوز مانده بری کندینده صباغی
 رنله بر آلتندی بیا اولقله برابر صباغ قاصغی اوز منده برده
 صباغیجه متکلی . صون عادتتی بیلیر .

تولید و سقط — بو ایلیک هملی اولوب یا آلتی بوشده برسن
 ال ایلی بجه آیلو سقط وقوع بولسه سینی صولوقمه آغیر
 ادرمقه ایلی کلدیکنی بیله ایدیر .

[احوال حاضره همل]

که لکل ایلیک زمانا مننده ادرمقی و قیلر باشلا یوب
 ایلی آه قدر دوام ایدرک کچره . بلند آغری اولوب صباغی
 یوزی و کوز قبا قاری دخی شیره مه . که لکل صون زمانا مننده
 ادرارک صون اولسینه برابر بر اده ذهمت ویرسنده
 شکایت ایدرکی کبی بجه زمانده قنصده دخی متکیر .

Teehhül ve Tahayyüzü: On iki yaşında ilk âdetini görmüş ve her ay muntazam olarak günde iki üç bez kirletir. Sancı ve alaka dahi mevcut olarak beş altı gün devam edermiş.

On altı yaşında evlenmiş ve o zamandan beri kendisinde sarı renkte bir akıntı peyda olmakla beraber sağ kasığı üzerinde bir de sancıdan müşteki. Son âdetini bilmiyor.

Tevlit ve Sıkt: Bu ilk hamli olup yalnız bundan bir sene evvel iki buçuk aylık sıkt vuku bulmuş. Sebebi sorulduktan ağır kaldırmaktan ileri geldiğini beyan ediyor.

Ahval-i Hazıra-i Haml

Gebeliğin ilk zamanlarında öğürtü ve kaylar başlayıp iki ay kadar devam ederek geçmiş. Belinde ağrı olup sabahları yüzü ve göz kapakları dahi şişermiş. Gebeliğin son zamanlarında idrarın sık olmasıyla beraber biraz da zahmet vermesinden şikâyet ettiği gibi aynı zamanda kabızdan dahi müştektir.

Evlilik ve Âdet Düzeni: On iki yaşında ilk âdetini görmüş, her ay düzenli olur ve günde iki üç bez kirletirmiş. Sancı ve pıhtılanma da olur, beş altı gün devam edermiş.

On altı yaşında evlenmiş; o zamandan beri kendisinde sarı renkte bir akıntı ortaya çıkmış olmasının yanı sıra sağ kasığı üzerindeki sancıdan da şikâyetçi. Son âdetini bilmiyor.

Doğum ve Düşük: Bu ilk hamileliği; yalnız bundan bir sene evvel iki buçuk aylık düşük olmuş. Sebebi sorulduğunda ağır kaldırmaktan ileri geldiğini anlatmıştır.

Mevcut Gebeliğinin Durumu

Gebeliğin ilk zamanlarında öğürtü ve kusmalar başlayıp iki ay kadar devam etmiş ve geçmiş. Belinde ağrı olup sabahları yüzü ve göz kapakları şişermiş. Gebeliğin son zamanlarında idrarın sık olmasıyla beraber biraz da sıkıntı vermesinden, aynı zamanda kabızlıktan şikâyetçidir.

ظواهر جمال نظرًا امهرتہ سائرہ سفینہ شایانہ اشعار برقی رفته
 معاینہ نظریہ — و جہتہ نقاب عمل موجود . مولر اولی
 نوزل نشر و نیا بولیندی . وسط قطعه اولی برابر صدقہ
 دخی دکتری . کالذک زنی قویہ اولوب کالذک دخی
 شکل ایتمہ و موقوفہ ری قیاسی دخی مشاہدہ ایلمک

بطور کسہ شکلہ اولی برابر صباغ طرف مبالی

سره سیلمنہ . خط اسود شکل ایتمہ و شوق

عملی دخی قارنک یان و آتشی طرفلرندہ بینم کلمتہ مشاہدہ

ایلمک در . میریہ و سائرہ دخی سیاهلاغر و لینی نبی مقصدک

اطرافندہ [نامورولیم] لرد دخی موجود ایلی . باجا قارده

ازدیما اولوب برفاج برنہ و اریس کوریلپور دی .

بومی اورتہ وجود ایلمنہ اولوب کیمکارینک شکلہ

بر بوزد قلو کوریلپور دی .

ال ایلم قارینہ — رحمان دخی یوقارده و صورده اولوب

سره درت پارصه قدر یوقارده بولمقده ایلی .

پاسه آتشیله اولوب اوست حلقه کیمیلمنہ معاینده

Zahir-i hale nazaran echize-i sairesince şayan-ı işaret bir şey yoktur.

Muayene-i Nazariye: Vechinde nikab-ı haml mevcut. Memeler oldukça güzel neşvünema bulduğundan vasat kıtada olmakla beraber sarkık dahi değildi. Halenin rengi koyuca olup hale-i taliyenin dahi teşekkül etmiş ve Montgomery kabartıları dahi müşahede edilmektedir.

Batın, küre şeklinde olmakla beraber sağ tarafa meyyaldi. Sürre silinmemiş. Hatt-ı esved teşekkül etmiş ve şukuk-ı hamliye dahi karnın yan ve aşağı taraflarında pembe renkte müşahede edilmektedir. Perine vesaire dahi siyahlanmış olduğu gibi makadın etrafında hémorrhagieler dahi mevcut idi. Bacaklarda özima olmayıp birkaç yerinde varis görülüyordu.

Boyu orta, vücut ise semizce olup kemiklerinin teşekkülâtınca bir bozukluk görülmemektedir.

El ile Karından: Rahmin dibi yukarıda ve solda olup sürreden dört parmak kadar yukarıda bulunmakta idi. Baş aşağıda olup üst halkayı geçtiğinden muayenede

Dışarıdan görüldüğü kadarıyla diğer sistemlerinde işaret edilecek bir şey yoktur.

Gözle Muayene: Yüzünde gebelik maskeci mevcuttur. Memeler oldukça güzel serpildiğinden orta büyüklükte olduğu gibi sarkık da değildir. Halenin rengi koyuca olduğu, ikincil halenin olduğu görülümekte ve Montgomery kabartıları da müşahede edilmektedir.

Karın, küre şeklinde olmakla beraber sağ tarafa meyillidir. Göbek silinmemiş. Siyah çizgi oluşmuş, karnın yan ve aşağı taraflarında pembe renkte gebelik çatlakları da fark edilmektedir. Perine ve çevresi siyahlaşmış, makadın etrafında da kanama vardır. Bacaklarda ödem yok; ancak birkaç yerinde varis görülüyor.

Boyu orta, vücutsa topluca olup kemiklerinin yapısında bir bozukluk görülmemektedir.

Elle Karından Muayene: Rahmin dibi yukarıda ve solda, göbekten dört parmak kadar üstte bulunmaktaydı. Baş, aşağıda ve üst halkayı geçtiğinden muayenede

الغير متمكك قانچي بر جسم كلكل بر ابر بانك منظم ويورلاي
شكلي بللي اوليورادي . صيرت صاعنه و قطعات صغيره دفي
صول طرفه عسى ايريلكده ايرى .

x
اصفاء — قلب صغيره سرده اوج يارمعه قدر آشاغينه
و بران صاعنه ايندريلوب ضربانه قلب صغيره صابيلوچه
قدر سرعتملى و دريوردي . درجه حرارت [۲۸۵]
نصف دفي [۸۰] صابيلوچه ايرى .

x
اوطار حوصله — عانه دره بل جهورينه [۲۰]
قالبه اينجلمرى آرهسى — [۷]
قالبه ادن اوستدليل آرهسى [۴] ادفونخفه در .
ختمه ي لاومار و لاواژ دفي يالچمدر .

دسى
ع صاهره

توشه — خزانده بران دالفقه بشق برمانو اولمى دفي
كبي اقسام جهننده دفي اشر يوردى . جيفياز لره كيدر

ele gayrimüteharrık katıca bir cisim gelmekle beraber başın muntazam ve yuvarlak şekli belli olmuyordu. Sırt sağda ve kıtaat-ı sağîre⁹⁴ dahi sol tarafta hissedilmekte idi.

Isgâ: Kalb-i cenin sürreden üç parmak kadar aşağıda ve biraz sağda işitilip daraban-ı kalb-i cenin sayılamayacak kadar süratli vuruyordu. Derece-i hararet 38,2, nabızı dahi 80 sayılmakta idi.

Aktar-ı Havsala:

Âneden bel çukuruna: 20

Kalça ibikleri arası: 27

Kalça ön üst dikenler arası: 24 okunmaktadır.

Hastaya lavman ve lavaj dahi yapılmıştır.

4 saat sonra:

Tuşe: Haznede biraz da[r]lıktan başka bir mânia olmadığı gibi aksam-ı ceninden dahi eser yoktu. Çıkmazlara girerek

ele hareketsiz katıca bir cisim gelmekle beraber başın düzgün ve yuvarlak şekli belli olmuyordu. Sırt sağda ve ufak uzuvlar dahi sol tarafta hissedilmekteydi.

Dinleme: Ceninin kalbi göbekten üç parmak kadar aşağıda ve biraz sağda işitiliyor, ceninin kalp atışları sayılamayacak kadar süratliydi. Vücut sıcaklığı 38,2, nabızı da 80 sayılmaktaydı.

Leğen Kemiği Ölçüleri:

Kasıktan bel çukuruna: 20 cm

Kalça ibikleri arası: 27 cm

Kalça ön üst dikenler arası: 24 cm okunmaktadır.

Hastaya lavman ve lavaj yapılmıştır.

4 saat sonra:

Tuşe: Haznede biraz darlıktan başka bir engel olmadığı gibi ceninin uzuvlarından eser de yoktu. Çıkmazlara girerek

94 kıtaat-ı sağîre: Küçük kısımlar

قولى بولوب معاینه ایله تمامیله سینه یوسره اولدیفنی اکلایم
 درهملک آنغری یارم مجریه قدر آهین ایسه ده اطرافنی
 سرت و قالیندی بوقاللو آرقه طوغری زیاده حیسی
 ایلمکله ایدی - یارمقی ده ایلمی صوقور و سرت
 وقاتی برجه تصادف ایندم و کیسه اولج سرتلمسه اولدیفنی
 بوسولک دوغریده دوغری به یاسر اولدیفنی احتمال
 و یروب اوزرنده کزلدی آرادم و در ز سمامی بولورم
 بونی دقله معاینه و تقصیب ایله ک صباغ طرفه و اولدی
 یوشاه برنظیه واصل اولدم ، بوزاسی بوجک اولقله
 برامر کتارلرنده درت جهزلی بولندفنی آشکار اولردی
 غریه ایله یلکینه بوزن بلاشهره یافوخ کبیر اولسنده
 باشک کلشک الک شکلی و نادر کور یله آله دولوسی
 اولدیفنی کلیم ایندم ، بوزمانده آنغریلرینه غیر تنظیم
 فاصله لرله کله ک [۲۰] ثانیه قدر دوام ایله یوردی
 برهال بریمو ساعت قدر دوام ایروب دو قنور
 طرفنده صیغاه بائیر یا ایلمی امر ایله دی .

kolu bulup muayene ile tamamıyla silinmemiş olduğunu anladım ve rahmin ağzı yarım mecdiye kadar açık ise de etrafı sert ve kalındı. Bu kalınlık arkaya doğru ziyade hissedilmekte idi. Parmağımı daha içeri sokarak sert ve katı bir cisme tesadüf ettim ve kese evvelce yırtılmış olduğundan bu cismin doğrudan doğruya baş olduğuna ihtimal verip üzerinde derzleri aradım ve derz-i sehmi buldum. Bunu dikkatle muayene ve takip ederek sağ tarafta ve önde yumuşak bir noktaya vasıl oldum. Burası büyücek olmakla beraber kenarlarında dört çizgi bulunduğu aşikâr olarak fark edildiğinden bunun bilaşüphe yâfûh-ı kebir⁹⁵ olmasından, başla gelişin en müşkülü ve nadir görülen alt dolusu olduğuna hükmettim. Bu zamanda ağrılar yine gayrimuntazam fasıllarla gelerek 30 saniye kadar devam ediyordu. Bu hâl bir buçuk saat kadar devam edip doktor tarafından sıcak banyo yapılması emredildi.

95 *yâfûh-ı kebir*: Büyük bingıldak, ön fontanel. Kafatasının iki ön ve iki yan kemiğinin birleşme noktasıdır. Elle hissedilen, doğumda çapı 2-5 cm² arasında olan, en erken 3. ayda ve en geç 24. ayda olmak üzere çoğunlukla 12-18. aylarda kapanan bingıldak.

kolu buldum, kontrol edince tamamen silinmemiş olduğunu anladım. Rahmin ağzı bir lira kadar açıksa da etrafı sert ve kalındı. Bu kalınlık arkaya doğru daha fazla hissedilmekteydi. Parmağımı daha içeri sokarak sert ve katı bir cisme tesadüf ettim ve kese evvelce yırtılmış olduğundan bu cismin doğrudan doğruya baş olduğuna ihtimal verip üzerinde çizgileri aradım ve ok çizgisini buldum. Bunu dikkatle muayene ve takip ederek sağ tarafta ve önde yumuşak bir noktayı tespit ettim. Burası büyücekti, kenarlarında dört çizgi bulunduğu açıkça fark ediliyordu. Bunun büyük bingıldak olduğuna şüphe yoktu; hâliyle başla gelişin en zorlusu ve nadir görüleni olduğu kanısına vardım. Bu zamanda ağrılar yine düzensiz aralıklarla geliyor, otuz saniye kadar devam ediyordu. Bu durum bir buçuk saat kadar devam edince doktor tarafından sıcak banyo yaptırılması talimatı verildi.

دسی
۶ صکره

فستق [۲۸] درجه حرارتده بولنامه با نیوی
قرید و کندسی دخی محنیه اولدیفینه بر ساعته
بقیه بر نیورده بر اقلدی . با نیورده جتو اولدقدده صکره
استراحت ایچوره ساعته کورولدی و کندسیه محنیه
اولدقنی بیله ایستی . بو زمانده قلب چنیه [۱۸۰]
قدر صابیلقده ایسی .

دسی
۷ صکره

درجه سی التوب [۲۷] اولدقنی کورملقده نصی
[۷۱] و ضربانه قلب چنیه ایسی [۱۶۰] قدر صابیلقده

ایسی

دسی
۹ اول

درقته بر توشه یا یوب قولک بر از یوشاسه
درملک اعتنیک دخی بر محمد قدر اولدقنی سولدی

6 saat 5 dakika sonra:

Hastayı 38 derece-i hararete bulunan banyoya koyduk ve kendisi dahi memnun olduğundan bir saate yakın banyoda bırakıldı. Banyodan çıkarıldıktan sonra istirahat için yatağına götürüldü ve kendisi de memnun olduğunu beyan etti. Bu zamanda kalb-i cenin 180 kadar sayılmakta idi.

7 saat 30 dakika sonra:

Derecesi alınıp 37,4 olduğu görülmekle nabızı 78 ve daraban-ı kalb-i cenin ise 165 kadar sayılmakta idi.

9 saat evvel:

Doktor bir tuşe yapıp kolun biraz yumuşamış ve rahmin ağzının dahi bir mecidiye kadar olduğunu söyledi.

6 saat 5 dakika sonra:

Hasta 38 derece sıcaklıktaki banyoya alındı ve kendisi de memnun kaldığı için bir saate yakın banyoda bırakıldı. Banyodan çıkarıldıktan sonra dinlenmesi için yatağına götürüldü ve kendisi de memnun olduğunu ifade etti. Bu zamanda ceninin kalbi 180 kadar sayılıyordu.

7 saat 30 dakika sonra:

Derecesi alınıp 37,4 olduğu görüldü, nabızı 78 ve ceninin kalp atışlarıysa 165 kadar sayılmaktaydı.

9 saat önce:

Doktor tuşe yaparak kolun biraz yumuşadığını ve rahmin ağzının da bir liradan büyücek olduğunu söyledi.

آغز یلدرده ایسه بر سبیل یوقدی برانئاده قلب
 جینه [۱۴۰] صیایلمقده ایردی .

دسی

۴۰ ۱۰ اول

آغز یلدرده غیر منظم اولوب [۴۰ - ۴۰] ثانیه
 قدر دوام ایذک اولکی آغز یلدره نسنده بر از هو
 قوتلی اولدیغی نبی آره سرده مقعدنه بر نوق
 اضطراب دور یقندنه شکایت ائیلد ایردی .
 بر زمانده ضربانه قلب جینه منظم [۱۴۰] ص
 صیایلمقده ایردی . رهملک نقلص ایجسی ایچوره قارتخ
 صییاوه بانسوماه قوتدیغی نبی صییاوه لا وار دغی
 یا بلندر .

دسی

۱۱ اول

برانئاده ضربانه قلب جینه رفیقده ایردی

Ağrılarda ise bir tebeddül yoktu. Bu esnada kalb-i cenin 140 sayılmakta idi.

10 saat 40 dakika evvel:

Ağrılar yine gayrimuntazam olup 30-40 saniye kadar devam ederek evvelki ağrılara nispetle birazcık kuvvetli olduğu gibi arada bir de makadında bir nevi ızdırap duyduğundan şikâyet etmekte idi.

Bu zamanda daraban-ı kalb-i cenin muntazaman 140 sayılmakta idi. Rahmin takallüs⁹⁶ etmesi için karnına sıcak pansuman konduğu gibi sıcak lavaj dahi yapılmıştır.

11 saat 20 dakika evvel:

Bu esnada daraban-ı kalb-i cenin refikalarımla beraber

Ağrılarda ise bir değişiklik yoktu. Bu esnada ceninin kalbi 140 sayılmaktaydı.

10 saat 40 dakika önce:

Ağrılar yine düzensiz, 30-40 saniye kadar devam ederek önceki ağrılara nispetle birazcık kuvvetliydi; arada bir de makadında bir nevi ızdırap duyduğundan şikâyet ediyordu.

Bu sırada ceninin kalp atışları düzenli biçimde 140 sayılmaktaydı. Rahmin kasılması için karnına sıcak pansuman konduğu gibi sıcak lavaj da yapılmıştır.

11 saat 20 dakika önce:

Bu esnada ceninin kalp atışlarını arkadaşlarımla beraber

96 takallüs: Kasılma.

معاینه ایلمه رکن کتمانہ ایشیدیلیمه چلمک قدر خفیف اولدی
 صی ایتمکلی سولیدیم رفیق لرم ایسه مصر آغسی
 ایلمه کلینی بیاید ایتملیر . مجله ویریلیر معلوما آوزرین
 دو قنور کله رکن معاینه ایروب محترم حوامه مزه معلوما
 ویردی . دشار الیم طرفنده معاینه وتوشه ایلمک
 آنجور یوزده بر ایسید اولدینی بیاید یوریلیر حوضدا
 ایله ادرارک آلمه سنی دخی امر ایله وقت کچیر سروب
 چوهنی آلمه قرار ویردیلیر . حتی چوهنه قطعیاً
 ایسید هیات منقطع اولسه اولسه دخی بینه وقت فوت
 ایلملیر آلمه انقضا ایتمکلی علاقه در میانه
 ایلمدیلیر . [چونکه چوهو خلی زمانده بری عینی
 موقعی محافظه ایتمکلی اولارده کی دورانک انقطاع
 ادرارسی یوزنده امرانی وشیخیه سبب ویره
 چکنده برآه اوله آلمه سی یوزنده نشت ایتمکلی حکم ایتمک]

muayene edilerek hemen işitilemeyecek kadar hafif olarak hissettiğimi söyledim. Refikalarım ise musırran hissedilmediğini beyan ettiler. Acele verilen malumat üzerine doktor gelerek muayene edip muhterem hocamıza malumat verdi ve müşarünileyh tarafından muayene ve tuşe edilerek ancak yüzde bir ümit olduğu beyan buyurularak sonda ile idrarın alınmasını dahi emir ile vakit geçirmeyip çocuğu almaya karar verdiler. Hatta çocuktan katiyen ümid-i hayat münkatı⁹⁷ olmuş olsa dahi yine vakit fevt edilmeyip alınmak iktiza ettiğini ilaveten dermeyan eylediler. (Çünkü çocuk hayli zamandan beri aynı mevki muhafaza ettiğinden oralardaki deveranın inkıta uğraması yüzünden emrâz-ı vahimeye sebebiyet vereceğinden bir an evvel alınması bundan neşet ettiğine hükmettim.)

muayene ederek işitilemeyecek kadar hafif olduğunu hissettiğimi söyledim. Arkadaşlarımsa ısrarla hissedilmediğini söylediler. Acele verilen haber üzerine doktor gelerek muayene edip muhterem hocamıza malumat verdi ve hocamız tarafından muayene ve tuşe yapılarak kendisince ancak yüzde bir ümit olduğu ifade edildi. Sonda ile idrarın alınmasını emrederek vakit geçirmeden çocuğu almaya karar verdiler. Hatta çocuktan kesinlikle hayat ümidi kesilmiş olsa da yine de vakit kaybetmeden alınması gerektiğini ilaveten belirttiler. (Kanaatimce çocuğun bir an evvel alınması gereği, hayli zamandan beri aynı konumda kaldığı için buradaki dolaşımı kesintiye uğratması ve bunun da tehlikeli hastalıklara sebebiyet verecek olması yüzünden doğmuştu.)

97 *münkatı*: Arkası kesilmiş, devam etmeyen, sona eren, son bulmuş.

د سی
۲۰ ۱۰ صکره

خسته زیاده بر این اولدیفنده دندی دفعی از رو
سبله او یونگلف باشلانندی ایسده تمامیله او یومدی .
براشناد خسته دو قشور طرفنده قوالت یا بیلد روه . آجا
آیا قلمینه داو زریه قومه رسلا او یونگلف طرفنده عملیات
مباشرت اولمخدر .

دھمک آغزی آچیلدیفنده ال ایله آچمخه مجبور
اولدیلمر بونزه صکره ایکی دفعه قورسی قلمی ایدیلر
صوک دره غیرت اولغنه ایسده مع التأسف موقعت
حاصل اولمخنده [سفالو طوی] عملیات اهراسه مجبور
حاصل اولمخدر .

معلمین النی رهبر اتحاد ایدوب آرهو خداسنده
مذکور آلتی ره ایهصال دیار مقید جو مفلک باشنده
نقطه لانه بی تقیمه ایله دماغی یارمقیلر بوشالوقده
صکره جنبه اخراج اولمخدر .

12 saat 30 dakika sonra:

Hasta ziyade yaramaz olduğundan ve kendi dahi arzusuyla uyutulmaya başlandı ise de tamamıyla uyumadı. Bu esnada hastaya doktor tarafından tuvalet yapılarak ayaklarına ve üzerine kompresler örtüldü. Hocamız tarafından ameliyatta mübaşeret olunmuştur.

Rahmin ağzı açılmadığından el ile açmaya mecbur oldular. Bundan sonra iki defa forsepsi tatbik edilerek⁹⁸ son derece gayret olunmuş ise de maatteessüf muvaffakiyet hasıl olmadığından sefalotomi ameliyatı⁹⁹ icrasına mecburiyet hasıl olmuştur.

Muallimimiz elini rehber ittihaz edip avucu hizasından mezkûr aleti rahme isal ve parmağıyla çocuğun başında nokta-i lazımeyle taayyün ile dimağı parçalayıp boşaldıktan sonra cenin ihraç olunmuştur.

12 saat 30 dakika sonra:

Hasta fazlasıyla kötüydü; kendi arzusuyla uyutulmaya başlandıysa da tamamen uyumadı. Bu esnada hastaya doktor tarafından tuvalet yaptırılarak ayaklarına ve üzerine kompresler örtüldü. Hocamız ameliyatı bizzat başlattı.

Rahmin ağzı açılmadığından elle açmak zorunda kaldılar. Bundan sonra iki defa forseps uygulanarak büyük çaba sarfedilmişse de ne yazık ki başarılı olunamamış ve sefalotomi işlemi yapma mecburiyeti ortaya çıkmıştır.

Hocamız elini rehber edinerek adı geçen aleti avucu hizasından rahme uzattı. Parmağıyla çocuğun başında gereken noktayı belirlenmesiyle beyin parçalanıp boşaltıldıktan sonra cenin dışarı çekildi.

98 *forsepsi tatbik etmek*: Dölütü ana rahminden forsepsle çekip almaya çalışmak.

99 *sefalotomi ameliyatı*: Doğumun imkânsız olması sebebiyle fetüsün başının delinmesinin ardından sefalotrib aracılığıyla ezilip dışarı çekilmesi.

د سی
۱۱ صکره

موجود بر صورتی که آنقدره صکره رحمتی نقلی
ایمنه و شیرین است که نوز فرقه‌ده انظار ایمنه
معنی ره می او بانه بر معنی محو به با فرقی سوره وقایع
از زینت عیاش با نوز و یا با بلفله برابر غایت صبر
لاواژ دخی یا بیلوب صورتی که ادوار آن در
مناز بوستالکمه آمده به زهد بر آتشاه حاصل
اولدینفنده شیرین اصراعی ضمننده مراخله لزوم
گورمشدر .

د سی
۲ صکره

شکلات بلبلیه به رغماً دو قوتور عاظم بل
مرفیده شیرین آلوب بالمقایه شکلا مدود و قوتور دون
دزار لری تمام اولوب قوردود زار لری یا بیشتر

1 saat 10 dakika sonra:

Çocuk bu suretle alındıktan sonra rahmin takallüs etmesi ve meşimenin ise henüz mevkiinden infikâk eylemesine mebni rahmi uyandırmak için friksiyon ve karnın üzerine sıcak pansuman yapılmakla beraber gayet sıcak lavaj dahi yapıp sonda ile idrar alınarak mesane boşaltılmış ise de yine rahimde bir intibah hasıl olmadığından meşimenin ihracı zımnında müdahaleye lüzum görülmüştür.

3 saat sonra:

Müşkülât-ı tabiiye¹⁰⁰ rağmen Doktor Atıf Bey marifetiyle meşime alınıp bilmuayene şeklen müdevver ve kotiledon ve zarlari tamam olup kordon zarlara yapışmış

¹⁰⁰ müşkülât-ı tabiiye: Doğal, olağan zorluklar.

1 saat 10 dakika sonra:

Çocuk bu suretle alındıktan sonra rahmin kasılması ve plasentanın ise henüz yerinden ayrılması sebebiyle rahmi uyandırmak için friksiyon, karnın üzerine sıcak pansuman ve gayet sıcak lavaj yapıldı. Sonda ile idrar alınarak mesane boşaltılmışsa da rahimde yine bir uyanış gerçekleşmediğinden plasentanın çıkarılması maksadıyla müdahaleye gerek görülmüştür.

3 saat sonra:

Olağan zorluklarına rağmen Doktor Atıf Bey tarafından plasenta alındı; muayene edilen plasenta şeklen yuvaraktı ve kotiledon ile zarlari tamam, kordon da zarlara yapışmış

ایری . مشیم نیک خرد و جلد بر آبر خسته به صمیمی

بر لاواژ دها یا ایلدی

رغم وظائف طبیعه سنی انفا ایدر میوه شاقیه

بر هاله بولغم سنده ناشی احتیاطاً شمر آری صورت

میدانه و بره من اودره بر او از شرف سلم تحت الجلام

بر نژاد شمعوتنی زرق ایدر کده صکره خسته نیک

ترالقی دخی علی الاصول یا ایلدی و سناحه کتوبشده

خسته صوم صوم معانی ایدر من موجب اندیشه

بر حال کور طبعیوه ایری

کورد و کتوبشده
۵۵

علی دخی
۵۶

idi. Meşimenin hurucuyla beraber hastaya sıcak bir lavaj daha yapıldı.

Rahim vezâif-i tabiiyesini ifa edemeyip şaşkın bir hâlde bulunmasından naşi ihtiyaten hémorrhagie husulüne meydan vermemek üzere pravaz şıngasıyla tahtelcide bonjan ergotini zerk edildikten sonra hastanın tuvaleti dahi alelusul yapılarak yatağına götürülmüştür.

Hasta sık sık muayene edilerek mucib-i endişe bir hâl görülmüyor idi.

Görülmüştür.

Fî 21 Şubat sene [1]330

Aliyyülâlâ

[İmza] Atıf

durumdaydı. Plasentanın çıkarılmasının ardından hastaya sıcak bir lavaj daha yapıldı.

Rahim doğal vazifesini yerine getiremediği ve sarsılmış bir durumda bulunduğu için ihtiyaten kanama meydana gelmesin diye pravaz şıngasıyla deri altına bonjan ergotini zerk edildi. Sonra hastanın tuvaleti de usulünce yaptırılarak yatağına götürülmüştür.

Hasta sık sık muayene edilmekte, endişeyi gerektirecek bir durum olmadığı anlaşılmaktadır.

Görülmüştür.

6 Mart 1915

Pekiyi

[İmza] Atrf

نوبه جمعه

۷۷ — شباط — ۲۲۰

د س

ع صکره

المحوه خفیفه آنزیمه اوزرسته اولدورمه ولادت خانیم
کتیرلشده .

اسمی — . فاطمه بنت مصطفی

سنی — . یکری

مملکتی — . قطمون

محل اناسی — . قره چشمه

اهوال ابو جهم — پدیری عیاشه اولوب برکوزفا

علتله معلول بولمیشفی . والده سی ایب خسته له

آنجه سی ایله اولموربت اشرفضا ایله وفات ائتمسه .

ایکی یاشنده برقیز قرداش امعاده ظاهوره کلره

خسته له دولایسلیله وفات ائتمسه در .

اهوال سابقه — کوجوک ایلمه یحیی ایلمه عیاشه

27 Şubat sene [1]330, Gün:
Cuma

4 saat sonra:

Lohusa hafif ağrılar üzerinde
olarak viladethaneye
getirilmiştir.

İsmi: Fatma bint Mustafa

Sinni: Yirmi

Memleketi: Kastamonu

Mahall-i İkameti: Kırkçeşme

Ahval-i Ebeveyn: Pederi
hayatta olup bir gûnâ illetle
malul bulunmadığı. Validesi
ise hastalık neticesi ile
olmayıp eser-i kaza ile vefat
etmiştir. İki yaşında bir kız
kardeşi em'âda¹⁰¹ zuhura
gelen hastalık dolayısıyla vefat
etmiştir.

Ahval-i Sabıka: Küçük iken
çiçek çıkarmış.

101 em'â: Bağırsaklar (em'â-ı dakika:
ince bağırsaklar; em'â-i galiza: kalın
bağırsaklar; em'â-i isnâ aşere: on iki
parmak bağırsağı).

12 Mart 1915, Gün: Cuma

4 saat sonra:

Lohusa hafif ağrılar üzerine doğumevi-
ne getirilmiştir.

İsmi: Mustafa kızı Fatma

Yaşı: Yirmi

Memleketi: Kastamonu

İkamet Yeri: Kırkçeşme

Soy Geçmişi: Babası hayattaymış ve
herhangi bir hastalığı yokmuş. Anne-
siyse hastalık sonucunda değil, kaza
sebebiyle vefat etmiş. İki yaşında bir
kız kardeşi bağırsaklarında meydana
gelen hastalık dolayısıyla vefat etmiş.

Öz Geçmişi: Küçükken çiçek çıkarmış.

▲
Fatma Şehime Hanım'a ait Nöbet Defteri'nde
günün nöbet kaydı

بوندہ بقہ بر حقیقتہ لفظ مبیلا اولیٰ مشددا . وقایح
یا سندنہ بریدیکینی بلیبور .

تأملک دکنی — اویہ سہہ یاسندنہ الملک عادتینی
کوروب لہرانہ منتظم اولہ رودہ صہانجی سز و علاقہ سز
سہہ آلتی کورہ دوام ایدر سہہ . یا لکن الملک عادتینی
صہانجی ایلہ کور سہہ . اویہ آلتی یاسندنہ اولنہ سہہ .

تولید و سقط — بر الملک جہلی اولوب سقط دینی
وقوعہ کلوم سہہ .

احوال حاضرہ ہمد — کہ نظر الملک دورہ سندنہ اویہ
دقی لرباشلا یوب قرہہ الی کورہ قدر دوام
ایدرب کچہ . یا لکن کہ نظر سزنجی آسندہ بوزی
دکوز قبا قاری شہرہ اسدہ بر کھفہ قدر دوام
ایدرب کچہ . تول حال ملیعی دہ اولدینی سولہ
یا لکن قبضہہ مستلیدر . بوندہ شہہ لہج برو عہدہ
راختنک حسن ایتدیکینی سولہ ملکہ در .

Bundan başka bir hastalığa müptela olmamıştır ve kaç yaşında yürüdüğünü bilmiyor.

Teehhül ve Tahayyüzü: On beş yaşında ilk âdetini görüp her ay muntazam olarak sancısız ve alekasız beş altı gün devam edermiş. Yalnız ilk âdetini sancı ile görmüş. On altı yaşında evlenmiş.

Tevlit ve Sıkt: Bu ilk hamli olup sıkt dahi vukua gelmemiş.

Ahval-i Hazıra-i Haml: Gebeliğin ilk devresinde öğürtü ve kaylar başlayıp kırk elli güne kadar devam edip geçmiş. Yalnız gebeliğin sekizinci ayında yüzü ve göz kapakları şişmiş ise de bir hafta kadar devam ederek geçmiş. Tebevül hâl-i tabiide olduğunu söyleyip yalnız kabızdan müştekidir. Bundan başka hiçbir veçhile rahatsızlık hissetmediğini söylemektedir.

Bundan başka bir hastalık geçirmemiş, kaç yaşında yürüdüğünü bilmiyor.

Evlilik ve Âdet Düzeni: On beş yaşında ilk âdetini görmüş; her ay düzenli gelen âdeti sancı ve pıhtılanma olmaksızın beş altı gün devam edermiş. Yalnız ilk âdeti sancılı olmuş. On altı yaşında evlenmiş.

Doğum ve Düşük: Bu ilk hamileliğiymiş; düşük de yapmamış.

Mevcut Gebeliğinin Durumu: Gebeliğin ilk devresinde öğürtü ve kusmalar başlamış, kırk elli güne kadar devam edip geçmiş. Yalnız gebeliğin sekizinci ayında yüzü ve göz kapakları şişmişse de bir hafta kadar devam etmiş, sonra geçmiş. İdrarının doğal hâlde olduğunu söyledi; yalnız kabızlıktan şikâyetçidir. Bundan başka bir rahatsızlık duymadığını söylemektedir.

کوندله معانه — بوی ادرته ، وهورد تصفی ، اولوب
کیمکینک تکلاتیم بریزدوقله کورلمیوردی .

وهرنه نقاب همل موهود اسده اوزیمایوقده . مملر
اوقده اولقله برار کوشکیم اسده کاله موهود اولدیغی
کی کاله تالیه دهی شکل ایتمسه ، ممل باشلی برار
مشارت و یانینج اولوب صیفقله لیا ، ضرور اییور .

قاریره بیغی اولوب دهم صاع طرفه متامل سده
تامله سینه سده ، خط اسود شکل ادرت شقور
همله یک آرز و نورسی اولورده متامله ایملکده
برینه خط و هواری زیاده جه اسمر اسده اوزیمای
مفقود ایی .

باجا فکرد آیاملرده دهی واریس و اوزیمای
اثر کورلمیوردی .

ال ایله معانه — غور دهم ذیل هجر سده دیت
سه بارمه قدر آشاغیم اولوب یانه خورولیم
تامله کیرسه . ظاهر صولده مقصد صاعقه ایی

Gözle Muayene: Boy orta, vücut zayıf olup kemiklerinin teşekkülâtınca bir bozukluk görülmüyordu. Veçhinde nikab-ı haml mevcut ise de özima yoktur. Memeler ufak olmakla beraber gevşekçe ise de hale mevcut olduğu gibi hale-i taliye dahi teşekkül etmiş. Meme başları biraz mütebariz ve yaygınca olup sıkılmakla libe' huruç ediyor.

Karın beyzi olup rahim sağ tarafa mütemayil. Sürre tamamıyla silinmemiş. Hatt-ı esved teşekkül edip şukuk-ı hamliye pek az ve morumsu olarak müşahede edilmektedir.

Perine ve civarı ziyadece esmer ise de özima mefkud idi.

Bacaklar ve ayaklarda dahi varis ve özimadan eser görülmüyordu.

El ile Muayene: Gavr-ı rahim zeyl-i hançerîden dört beş parmak kadar aşağıda olup baş havsalaya tamamıyla girmiş. Zahr solda, makat sağda idi.

Gözle Muayene: Boy orta, vücut zayıf ve kemiklerinin yapısında bir bozukluk görülmüyordu. Yüzünde gebelik maskesi mevcutsa da ödem yoktur. Memeler ufak, biraz gevşekçe; hale mevcut ve ikincil hale de teşekkül etmiş. Meme başları biraz belirgin ve yaygınca, sıkıldığında süt de çıkıyor.

Karın yumurta şeklinde, rahim sağ tarafa meyilli. Göbek tam silinmemiş. Siyah çizgi oluşmuş; gebelik çatlakları pek az ve morumsu olarak görülmektedir.

Perine ve çevresi hayli koyulaşmışsa da ödem yoktu.

Bacak ve ayaklarda varis ve ödem izi görülmüyordu.

Elle Muayene: Rahmin dibi göğsün alt kemik ucundan dört beş parmak kadar aşağıda, baş doğum kanalına tamamıyla girmiş. Sirt solda, makat sağdaydı.

اصفاد — ضرباً به قلب جنبه سره دره اوج باره
 آساعنه دراز صولوه اولوب [۱۴۰] قدر صالحه
 والده نك بنفنى [۷۴] دره هوارته [۲۶۷] بولنده
 افطار هوسله ماسه قطعاً موافقت ايند كنند
 آله ماشده — خسته برتقه بايلوب اغزله تقيد
 باشلاشده .

توشه الممانه — قدر اقطاعه جالشيله
 اسده صولك دره مخالفت ايند كنند معافه لازم
 اهر ايديله مشده .
 هر چارنك ساعنه بر ضرباً به قلب جنبه درك نوب
 حال طبعى ده اولدغى آكلانلار .

د س

۶ صكره

اغزله اوز اوزه سره دتقه قاصد لر ايله كلرلك [۲۶۷]
 تانبه قند درام ايدير رسده شدلى دكلى .

Isgâ: Daraban-ı kalb-i cenin sürreden üç parmak aşağıda ve biraz solda olup 140 kadar sayılmaktadır. Validenin nabzı 74, derece-i harareti 36,7 bulunmaktadır.

Aktar-ı havsalayı mesahaya katiyen muvafakat etmediğinden alınamamıştır. Hastaya bir tenkiye yapıp ağrılar takibe başlanmıştır.

Tuşe ile Muayene: Ne kadar iknaya çalışılmış ise de son derece muhalefet ettiğinden muayene-i lazıme icra edilememiştir.

Her çeyrek saatte bir daraban-ı kalb-i cenin dinlenip hâl-i tabiide olduğu anlaşılmıştır.

6 saat 20 dakika sonra:

Ağrılar on on beş dakika fasıllar ile gelerek 30-35 saniye kadar devam ediyorsa da şiddetli değildi.

8 saat 40 dakika sonra:

Dinleme: Ceninin kalp atışları göbekten üç parmak aşağıda ve biraz soldadır ve 140 kadar sayılmaktadır. Annenin nabzı 74; vücut sıcaklığı ise 36,7 derecedir.

Leğen kemiği ölçülerini almaya muvaffak olunamamıştır. Hastaya lavman yapıp ağrılar takibe başlanmıştır.

Tuşe ile Muayene: Ne kadar iknaya çalışılmışsa da hiçbir şekilde kabul etmediğinden gerekli muayene yapılamamıştır.

Her on beş dakikada bir ceninin kalp atışları dinlenip doğal seyrinde olduğu anlaşılmıştır.

6 saat 20 dakika sonra:

Ağrılar on on beş dakika aralıklarla gelerek 30-35 saniye kadar devam ediyorsa da şiddetli değildi.

د سی
۴ ۸ صکره

آغز یار شدنی اولوب [۸-۱۰] دقیقه فاصله
ایله کلارک [۷-۸] ثانیه قدر دوام ایلموردی
بو زمانه بیاضی بر آغزیدی دخی کللمه باشلادی .

د سی
۴ ۱۱ صکره

رفیق لرمده بری طرفنده بوته یایله رو یانک
هنه ده بولونفق و هرکیه سنک بیر تکلفنی سولادی
آغز یار شدنیوب [۵] دقیقه فاصله ایله کلارک و
ایقیندیلمه [۹] ثانیه امتداد ایلوب و ضربیه
قلک همنه حال طبعی ده بولنوب وقانله قاریشه
افرازات دخی کللمه باشلامدی .

د سی

۴ ۱۰ اول

هرکیه سی فرجه ده دشاری جیره رو کورلمسی اوزینه

Ağrılar şiddetli olup 8-10 dakika fasıla ile gelerek 70-80 saniye kadar devam ediyordu. Bu zamanda beyaz bir akıntı dahi gelmeye başladı.

11 saat 30 dakika sonra:

Refikalarımından biri tarafından tuşe yapılarak başın haznede bulunduğunu ve su kesesinin yırtılmadığını söyledi. Ağrılar şiddetlenip 5 dakika fasıla ile gelerek ve ıkıntılar ile 90 saniye imtidad edip ve daraban-ı kalb-i cenin hâl-i tabiiide bulunup ve kanla karışık ifrazat dahi gelmeye başlamıştı.

12 saat 20 dakika evvel:

Su kesesi ferçten¹⁰² dışarı çıkarak görülmesi üzerine

8 saat 40 dakika sonra:

Ağrılar şiddetlendi; 8-10 dakika aralıklarla gelerek 70-80 saniye kadar devam ediyordu. Bu sırada beyaz bir akıntı da gelmeye başladı.

11 saat 30 dakika sonra:

Arkadaşlarımdan biri tuşe yaparak başın haznede bulunduğunu ve su kesesinin yırtılmadığını söyledi. Ağrılar şiddetlenmiş, 5 dakika aralıkla gelerek ıkıntılarla 90 saniye devam etmeye başlamıştı. Ceninin kalp atışları tabii seyrindeydi ve kanla karışık akıntı gelmeye başlamıştı.

12 saat 20 dakika önce:

Su kesesinin vulvadan dışarı çıkarak görülmesi üzerine

¹⁰² ferç: Vulva; kadının dış genital bölgesi.

چهار دو قوره معلومات درمى . آخر ما شد ماى و
 القينى اوله رو بلا فاصله دوام اتمه باشلاى .
 خسته ي دوغوم اوله سنه آله رو يا ترو . صبر كسى
 بر تلى . بواشاده بر نه كنه يوب كر ليم باشلاى
 آرقه ياسه كنه ي كو شروب بنه هله رن دور ماويست
 باشلاى بر دور هور سور صوب نهات به كر دقه
 كنده زياده داو زى قالى اوله رو كور لوب دور
 سنه داخل اولى . موده يك قه بر زمانه دوامه
 صكره بر نه موده شور واقيند ماى دهي شد ماى
 باه بر قاي دوغرى كر ليم باشلاى . فرشت
 دهي بواشاده باضلا نغ موز طوبه يقينه چهاره اوله
 غازل واصول وجهه بر نه ي طوبه . دما كر صقم
 طرفنده دهي اوله باه بالاهره اوموز لر قورتا رله
 رو هور آلشدر .

د سى

۱۵ ۱ اول

بوسورتله هور دوغنده صكره بر نه ي والى نك

hemen doktora malumat verildi. Ağrılar şiddetli ve ıkıntılı olarak bilafasıla devam etmeye başladı. Hastayı doğum odasına alarak yatırdık. Su kesesi yırtıldı. Bu esnada perine genişleyip gerilmeye başladı. Artık baş kendini gösterip yine çekilerek devr-i meyusiyet başladı. Bu devir çok sürmeyip nihayet tepe her defada kendinden ziyade ve üzeri kanlı olarak görülüp devr-i tesebbüte dâhil oldu. Bu da pek kısa bir zaman devamdan sonra perine bombeleşip ve ıkıntılar dahi şiddetlenerek baş yukarı doğru gerilmeye başladı. Forşet dahi bu esnada beyazlanmaya yüz tuttuğundan hemen ıslak gazla ve usul veçhile perineyi tuttum. Diğer refikam tarafından dahi evvela baş, bilahare omuzlar kurtarılarak çocuk alınmıştır.

1 saat 15 dakika evvel:

Bu suretle çocuk doğduktan sonra bir pens validenin

hemen doktora haber verildi. Ağrılar şiddetli ve ıkıntılı olarak aralıksız devam ediyordu. Hastayı doğum odasına alarak yatırdık. Su kesesi yırtıldı. Bu esnada perine genişleyip gerilmeye başladı. Artık başın kendini gösterip çekildiği aşama olan latent faz başladı. Bu aşama çok uzun sürmedi; nihayet tepe her seferinde daha fazla ve üzeri kanlı olarak görülüp aktif faza girmiş oldu. Bu da pek kısa bir zaman sürmüş olup takiben perine bombeleşti, ıkıntılar da şiddetlenerek baş yukarı doğru gerilmeye başladı. Forşet de bu esnada beyazlaşmaya yüz tuttuğundan hemen ıslak gazla ve gereği gibi perineyi tuttum. Diğer arkadaşım tarafından da önce baş, sonra omuzlar kurtarılarak çocuk alındı.

1 saat 15 dakika önce:

Bu suretle çocuk doğduktan sonra bir pens annenin

تنه یا قهره دیگر برینسی ده هر چه طرفه قوتوب
 قوردونه کسیدنک هر چه آفتشدر
 هر چه تام ایضا اولوب صاهلری اوج سائتم
 قدر دسه و هودنده یاغ غایت آزا اولدیفنی کی اوموز
 باشلرنده انجه تو بلر موهود اولدیفنی کی اللرنیک
 طری ناقلمری یا صفقرتک اوله لریله بر خنده اولوب
 یوزتک دخی دریلری بوروشور اولدیفنده
 براز اگیلک اولدیفنه اهلقال وریلر هر حقک
 اوزرنده کی یا غلر وازهلله ایل تمزنتوب وایله
 صوالمه دخی بانوسی یا یلدغده سیکر کولک
 یا غلانه رف کسلوب وازری القوالی غازله
 ادرتولوب قازتک صول طرفه قونه رف باغلاخسه
 هر حقک کوزلرینه اگیلر دامه هر هم ملاشی صوبی
 دامه تیلر رف یا تریلر و ایضی سنی تأمیره احره
 صوبی ادر صوالمی الی شیه یا نلرینه قوشدر

tenine yakın, diğeri bir pens de çocuk tarafına konup kordon kesilerek çocuk alınmıştır.

Çocuk tammü'l-aza olup saçları üç santim kadardır. Vücudunda yağ gayet az olduğu gibi omuz başlarında ince tüyler mevcut olduğu gibi ellerinin tırnakları parmaklarının uçlarıyla bir hizada olup yüzünün dahi derileri buruşuk olduğundan biraz eksik olduğuna ihtimal verilir. Çocuğun üzerindeki yağlar vazelin ile temizlenip ve ılık su ile dahi banyosu yapıldıktan sonra göbek bağlanarak kesilip ve üzeri alkollü gazla örtülüp karnın sol tarafına konarak bağlanmıştır. Çocuğun gözlerine ikişer damla cehennem taşı suyu damlatılarak yatırılmış ve ısınmasını temin için sıcak su dolu iki şişe yanlarına konmuştur.

tenine yakın, diğeri bir pens de çocuk tarafına konup kordon kesilerek çocuk alınmıştır.

Çocuğun azaları tam; saçları üç santim kadardır. Vücudunda yağ gayet az, omuz başlarında ince tüyler mevcuttu. El tırnakları parmaklarının uçlarıyla bir hizadaydı; yüzünün derileri de buruşuktu; bu durum muhtemelen erken doğmuş olmasından kaynaklıydı. Çocuğun üzerindeki yağlar vazelinle temizlenip ılık suyla da banyosu yapıldıktan sonra göbek bağlanarak kesildi. Üzeri alkollü gazla örtülüp karnın sol tarafına konarak bağlanmıştır. Çocuğun gözlerine ikişer damla cehennem taşı suyu damlatılarak yatırılmış ve ısınmasını sağlamak için sıcak su dolu iki şişe yan taraflarına konmuştur.

هنی — ۱۰ — کلا
 نقلی — ۲۰۰ — غلام
 برلی —

د سی

ع ۱ اول

مشغول کنیدی کنیدی کلامی رفیقان مددی بری
 طرفندی آتوب و معانی ایدلکده . شطانی مددی
 زار و قوتیله دوزخی دخی تمام اولوب قوردوب
 برانز نالایم اولوب . یابیشه اولدنی کوزلمشدر .
 برنده صکره خسته تک توالتی اهر ایدیلوب
 بیاغنه کوزلمشدر .

لجوس لهر اوزه دقوده بر معانی ایدلکده
 کون لحو سینه و کون نوزادک ضحاکری مویب
 اندیش بر حال اولدنی کی . برین دخی تویلمشدر

عی بر ایسی ۱۹۱

Cinsi: Erkek

Sıkleti: 2.200 gram

Boyu: ...

1 saat 40 dakika evvel:

Meşime kendi kendine gelerek refikalarımından biri tarafından alınıp ve muayene edildikte şekli müdevver zar ve kotiledonları dahi tamam olup kordon[un] biraz yanlama olarak yapışık olduğu görülmüştür.

Bundan sonra hastanın tuvaleti icra edilip yatağına götürülmüştür.

Lohusa her on dakikada bir muayene edilerek gerek lohusanın ve gerek nevzadın sıhhatlerince mucib-i endişe bir hâl olmadığı gibi perine dahi yırtılmamıştır.

Fî 19 Mart sene [1]331

Aliyyülâlâ

[İmza] Atıf

Cinsi: Erkek

Ağırlığı: 2.200 gram

Boyu: ...

1 saat 40 dakika önce:

Plasenta kendi kendine gelerek arkadaşlarımdan biri tarafından alınmış, muayene edilince şeklinin yuvarlak, zar ve kotiledonlarının tamam olduğu anlaşılmıştır. Kordonun biraz yanlama olarak yapışık olduğu görülmüştür.

Bundan sonra hastanın tuvaleti yaptırılıp yatağına götürülmüştür.

Lohusa her on dakikada bir muayene edilerek gerek lohusanın gerek yenidoğanın sağlık bakımından endişe edilecek bir durumu olmadığı görülmüştür ki perine dahi yırtılmamıştır.

1 Nisan 1915

Pekiyi

[İmza] Atıf

۱۰ - مارت - ۲۲۱ - چهارشنبه کیمسی

۱۱

اسی - سایه بنت عقی

سنی - یاکرمی طغوز

صنقی -

ملکتی - استانبول

صوبک محل امامتی - قاضی کورینده ایچ قرور بالی ده پسنده

تاریخ دروهول - شهاب اوله

اهوال ابریه - بدری طغوز سنه اول انخارا اول

صورتله وفات احمده . والده سی الیوم برهیات

اولدیا برهسته لقله دخی معلول دکلمه .

اهوال سابقه - کوریکلنده همیات اندفاعیه ده . قزیل

قرالون شه لقی هلمسه . اوج درت یاشنده ایلکه

زانه الیه مبتلا اولسه . قاج یاشنده یوریکلندی

یلمیور

تخصی - اوده بریاشنده ایلک عادتینی لهرای

10/11 Mart [1]331, Çarşamba gecesı

İsmi: Samiye bint Hakkı

Sinni: Yirmi dokuz

Sanatı: ...

Memleketi: İstanbul

Son Mahall-i İkameti:
Kadıköyü'nde
İçkurbağalideresi'nde

Tarih-i Duhul: 10 Şubat¹⁰³ sene
[1]331

Ahval-i Ebeveyn: Pederi dokuz sene evvel intihar etmek suretiyle vefat etmiş. Validesi eylevm berhayat olup bir hastalıkla dahi malul deęilmiř.

Ahval-i Sabıka: Küçüklüğünde hummeyat-ı indifaiyeden kızıl, kızamık hastalığı çekmiş. Üç dört yaşında iken zatürreye müptela olmuş. Kaç yaşında yürüdüğünü bilmiyor.

Tahayyüzü: On bir yaşında ilk âdetini her ay

¹⁰³ Tarih muhtemelen mart olmalı zira hem yukarıda "10/11 Mart" diye belirtilmiş hem de sonraki sayfada son âdetin 10 Mayıs'ta görüldüğü not edilmiş.

23/24 Mart 1915, Çarşamba gecesı

İsmi: Hakkı kızı Samiye

Yaşı: Yirmi dokuz

Sanatı: ...

Memleketi: İstanbul

Son İkamet Yeri: Kadıköy'de İçkurbağalideresi'nde

Hastaneye Yatışı: 23 Şubat 1915

Soy Geçmiři: Babası dokuz sene önce intihar ederek vefat etmiş. Annesi hâlen hayattaymış ve herhangi bir hastalığı yokmuş.

Önceki Durumu: Küçüklüğünde dö-küntülü ateşli hastalıklardan kızıl ve kızamık geçirmiş. Üç dört yaşında zatürreye yakalanmış. Kaç yaşında yürüdüğünü bilmiyor.

Âdet Düzeni: On bir yaşında ilk âdetini görmüş; her ay

منظوم اولدورده درسا کوره قدر دوام ایلد کورنده آخوره بربر
 کیر لکتر کوره صابجی و علقه یوقمور . صونک عادتینی مایسی [۱۱]
 کورمه

تأهل . تولید و سقط لواناوج یا شنده تأهل ایتمه

تأهلنده شیمده قدر ادرجی هر هو تولید ایتمه برنارک
 اوجینده معاندنه و بلا ساظمه تولید ایتمه و هیلدسی برهیات

ولیسینده کندهسی ارضاع ایتمه اولدوغی کی ادرجی هر هقی
 دخی ایکی یچون یا شنده بولنمده در . هیلدینک ایملک آیرتوره

اعتبار آسه برده باشلاسه و طغوز آه قدر دوام
 ایرمه . تأهلنده شیمده قدر یالکن ایملک هیلدنه
 بلا سبب سقط رشیمی و قوعه کلمسه .

بنیم — اوزدنجی بویلی یخیق البنیه . عظام و عضلاتی و ط
 درجه ده نئو و نما بولسه کمالینک تکلا نجه بر بوزد اولور
 کور بولمکده

جهاز لکضی — لسه عیز و رابط دینار منظم و

muntazam olarak dört gün kadar devam ile günde ancak bir bez kirletirmiş. Sancı ve alaka yokmuş. Son âdetini Mayıs 10' [da] görmüş.

Teehhül, Tevhit ve Sıkt: On üç yaşında teehtül etmiş. Teehtülünden şimdiye kadar üç çocuk tevhit etmiş. Bunların üçünü de miadında ve bilamüdahale tevhit etmiş ve cümlesi berhayat ve hepsini de kendisi irzâ^c etmiş olduğu gibi üçüncü çocuğu dahi iki buçuk yaşında bulunmaktadır. Hamlinin ilk aylarından itibaren aşermeye başlamış ve dokuz ay kadar devam edermiş. Teehtülünden şimdiye kadar yalnız ilk hamlinde bilasebep sıkt-ı rüşeymî¹⁰⁴ vukua gelmiş.

Bünye: Uzunca boylu, nahifü'l-bünye. İzâm ve adalâtı vasat derecede neşvünema bulmuş, kemiklerinin teşekkülâtınca bir bozukluk görülmemekte.

Cihaz-ı Hazmî: Lisan temiz ve ratıp¹⁰⁵, dişler muntazam ve

düzenli olarak dört gün kadar devam eder, günde ancak bir bez kirletirmiş. Sancı ve pıhtı yokmuş. Son âdetini 10 Mayıs'ta görmüş.

Evlilik, Doğum ve Düşük: On üç yaşında evlenmiş. Evlendiğinden bu yana üç çocuk doğurmuş. Bunların üçünü de zamanında ve müdahalesiz dünyaya getirmiş; hepsi hayattaymış ve hepsini de kendisi emzirmiş. Üçüncü çocuğu da iki buçuk yaşındadır. Hamileliğinin ilk aylarından itibaren aşermeye başlar ve dokuz ay kadar devam edermiş. Evliliğinden şimdiye kadar yalnız ilk hamileliğinde sebepsiz olarak embriyonik düşük yaşamış.

Bünye: Uzunca boylu, zayıf bünyelidir. Kemik ve kasları orta derecede gelişmiştir ve kemiklerinin yapısında bir bozukluk görülmemektedir.

Sindirim Sistemi: Dil temiz ve nemli, dişler düzgün ve

104 *sıkt-ı rüşeymî*: Embriyonik düşük; gebelikte erken düşük olup gebeliğin ilk 12 haftasında vuku bulan düşüklüdür.

105 *ratıp*: Nemli, ıslak.

غیر ، بوضوح همانند املاک آیدرند میرکنی لفظ
 ایند سوس لفظ عقیبنده فی ایدر صده فقط جو کله لفظ
 صوت زمانه نرنده بر آینه بری فی زائل اولسه بالکر
 یا لکر بدینکی لفظ افکاره بر از شکلاته چکلکه ایسه
 فعل تقوط کونده انکی دفعه واقع اولمده در .
 چه از عصبی - بعضی کیم اونیوسنی اولوب یامعده
 ایسه اکثر کیم لر راحت و منتظم اولور صده .
 اجهزه سانه نجه مطلقه اشعار برستی یوقدر .

اصول حاضر عمل - دهری نجه و بر از ده جمل مرهودت
 مولر اولدو نشودغا بولسه بر از آشافی صهار من اولدو
 هاله تالیه دخی شکل ایسه هدیات مونیور و سار دخی
 مشاهده ایدلکه مویاشی نبار از صیقعه لبااء فرودج
 ایدلکه در .

قاریه کوه شکلت اولوب بر از صاعه میال . سه
 تمامی سلیمه و خط اسود شکل ایسه اولوب شوقه
 جمله دخی بیاضی و نجه رنگه مشاهده ایدلکه در .

temiz. Bu son hamlinin ilk aylarında yediğini hazmedemeyip hemen akîbinde kay edermiş. Fakat son zamanlarında bir aydan beri kay zail olmuş. Yalnız yediğini hazmetmekte biraz müşkülât çekmekte imiş. Fiil-i tagavvut günde iki defa vaki olmaktadır.

Cihaz-ı Asabi: Bazı gece uykusunu uyuyamamakta ise de ekser geceler rahat ve muntazam uyuyormuş.

Echize-i sairesince şayan-ı işar bir şeyi yoktur.

Ahval-i Hazıra-i Haml: Veçhi pembe ve biraz da çil mevcuttur. Memeler oldukça neşv ü nema bulmuş. Biraz aşağı sarkık olup hale-i taliye dahi teşekkül etmiş, hudeybat-ı Montgomeryler dahi müşahede edilmekte, meme başı mütebariz sıkmakla libe' huruç etmektedir.

Karın küre şeklinde olup biraz sağa meyyal. Sürre tamamıyla silinmiş ve hatt-ı esved teşekkül etmiş olup şukuk-ı hamliye dahi beyaz ve pembe renkte müşahede edilmektedir.

temiz. Bu son hamileliğinin ilk aylarında yediğini hazmedemeyip hemen ardından kusarmış. Fakat son zamanlarında bir aydan beri kusma son bulmuş. Yalnız yediğini hazmetmekte biraz zorluk çekmekteymiş. Dışkılama günde iki defa oluyormuş.

Sinir Sistemi: Bazı gece uykusunu uyuyamamaktaysa da çoğu geceler rahat ve düzenli uyuyormuş.

Diğer sistemler bakımından dikkate değer bir şey yoktur.

Mevcut Gebeliğinin Durumu: Yüzü pembe ve biraz da çil mevcut. Memeler oldukça serpilmiş, biraz aşağı sarkık, ikincil hale teşekkül etmiş, Montgomery kabartıları görülmekte. Meme başı belirgin, sıkıldığında süt çıkmaktadır.

Karın küre şeklinde ve biraz sağa meylli. Göbek tamamıyla silinmiş ve siyah çizgi oluşmuştur. Gebelik çatlakları da beyaz ve pembe renkte görülmektedir.

برین و هواری زیاده جم اسمر لشمه بر حاله بولمغه در .
 باجا اولمده و آیا اولمده و اریسه و ازیما کور یلمور .

ال ایلمعایه — رحمت دینی سرده اوجی باره بو قاریه
 اولوب رأسی آشاعیه و تمامله هوصله کیرسه اولمغه
 شکل ایچی آکلا شلمور سرده مقده دهاز زیاده سره
 بولمغه یاره اولمغه علم اینیم . مقده صاعده یقاریه
 صرت هوصله و اولمده بولمغه ایری . ضرر یاره قلب خننه
 سرده اوجی باره قدر آشاعیه و بران هوصله اولمغه
 [۱۴۰-۱۴۰] قدر صابلمغه ایری . والده تک نبضی [۷۵]

صابلمغه و درجه حرارت [۲۷] اوقوغغه ایری .
 انظار خارجیه هوصله قالیچا کلمری [۹۹] قالیچا اولم
 اوست دیکلناره [۴۴] قطر قدامنی خلفی [۲۰] .

د س
 ۷ ۱۰
 صکره

صابلمغه دیسه آغزیده بر ابر بلنده دو قری

Perine ve civarı ziyadece esmerleşmiş bir hâlde bulunmaktadır. Bacaklarda ve ayaklarda varis ve özima görülüyor.

El ile Muayene: Rahmin dibi sürreden üç parmak yukarıda olup re³ si aşağıda ve tamamıyla havsalaya girmiş olduğundan şekli iyice anlaşılamiyorsa da makat daha ziyade sert bulunduğundan baş olduğuna hükmettim. Makat sağda yukarıda, sırt solda ve önde bulunmakta idi. Daraban-ı kalb-i cenin sürreden üç parmak kadar aşağıda ve biraz solda olarak 135-140 kadar sayılmakta idi. Validenin nabızı 75 sayılmakta ve derece-i hararet 37 okunmakta idi.

Aktar-ı Hariciye-i Havsala:

Kalça ibikleri: 29

Kalçanın ön üst dikenleri: 24

Kutr-ı kuddâmî-i halfî: 20

7 saat 10 dakika sonra:

Sabahleyin diş ağrısıyla beraber belinden doğru

Perine ve çevresi fazlaca koyulaşmış bir hâlde bulunmaktadır. Bacaklarda ve ayaklarda varis ve ödem görülmemiştir.

Elle Muayene: Rahmin dibi göbekten üç parmak yukarıda, başı aşağıda ve tamamıyla doğum kanalına girmiş olduğundan şekli iyice anlaşılamiyor. Makat hayli sert olduğundan baş olduğuna hükmettim. Makat sağda yukarıda, sırt solda ve önde bulunuyordu. Ceninin kalp atışları göbekten üç parmak kadar aşağıda ve biraz solda ve 135-140 kadar sayılmaktaydı. Annenin nabızı 75 sayılmakta ve vücut sıcaklığı 37 okunmaktaydı.

Leğen Kemiği Dış Ölçüleri:

Kalça ibikleri: 29 cm

Kalçanın ön üst dikenleri: 24 cm

Ön arka çap: 20 cm

7 saat 10 dakika sonra:

Sabahleyin diş ağrısıyla beraber belinden doğru

آغزایلر باشلامسده کیمیه معلومات و بره سره
 فقط آغزایلره دفت ایندیکیه [۱۰ - ۲۰] دقیقه فاصله
 ایله کلرک [۲۰ - ۴۰] ثانیه قدر درام ایدیوروی.
 بو آغزایلر انا سنده رحمت تخلص ایروب ایندیکی
 آکلاره ایچوره اییی قازنلک اوزرینه قویورده
 آغزی کلرک رحمت تخلص ایندی اولرغنی آکلارم

د سی
 ۱۰ ۹ صله

آغزایلر اوله دقیقه فاصله ایله کلرک الصر
 ثانیه قدر درام اینجه باشلادی . هر جمک
 قلبی دغنی حال طبیعت اولوروی درام ایندی ایسی
 بوزمانده هسته برتقیه یا لیموی و آغزایلره

ağrılar başlamışsa da kimseye malumat vermemiş. Fakat ağrılara dikkat ettiğimde 15-20 dakika fasıla ile gelerek 30-40 saniye kadar devam ediyordu. Bu ağrılar esnasında rahmin takallüs edip etmediğini anlamak için elimi karnının üzerine koyarak her ağrı geldikçe rahmin takallüs etmekte olduğunu anladım.

9 saat 15 dakika sonra:

Ağrılar on dakika fasıla ile gelerek altmış saniye kadar devam etmeye başladı. Çocuğun kalbi dahi hâl-i tabiiide olarak devam etmekte idi. Bu zamanda hastaya bir tenkiye yapıldı ve ağrılar da

ağrılar başlamış, fakat kimseye haber vermemiş. Fakat ağrılara dikkat ettiğimde 15-20 dakika aralıklarla gelerek 30-40 saniye kadar sürdüğünü anladım. Bu ağrılar esnasında rahmin kasılıp kasılmadığını anlamak için elimi karnının üzerine koydum ve her ağrı geldikçe rahmin kasılmakta olduğunu anladım.

9 saat 15 dakika sonra:

Ağrılar on dakika aralıklarla gelerek altmış saniye kadar devam etmeye başladı. Çocuğun kalp atışları da tabii seyrinde devam ediyordu. Bu zamanda hastaya bir lavman yapıldı; ağrılar da

ششلی اولرده کلکله ایسی .

دسی

۱۰ صکره

توت ایله معانیخ — فرزنده کونک والده طرفنده

بر عارضه اولدیغی بی انسام عینینه دهی برشتی بولدی

رعیم تمامیل آهلیس و حبیب میاه موجود ایسده آلت

هلقده قانی یوزلای منتظم اولرده راس جنبه بولمقد

ویانوز صغیر دهی صولره اولره دلهمه اولره آرقیم

دینه بیله بیل برعالمده اولرده تمامیل آهلاستلمقد

ایسی . صولیه سی غایت بیسی داوند بولمقد ایسی

دسی

۱۰ صکره

آخر ایله بیره دققد بر وقایت ششلی

şiddetli olarak gelmekte idi.

10 saat sonra:

Tuşe ile Muayene: Haznede gerek valide tarafından bir arıza olmadığı gibi [gerekse] aksam-ı ceninde dahi bir şey yoktu. Rahim tamamıyla açılmış ve *ceyb-i miyah*¹⁰⁶ mevcut ise de alt halkada katı yuvarlak, muntazam olarak re³ s-i cenin bulunmakta ve *yâfûh-ı sağîr*¹⁰⁷ dahi solda önde ve hemen önden arkaya denebilecek bir hâlde olarak tamamıyla anlaşılmaqta idi. Su kesesi gayet yassı ve ufak bulunmaqta idi.

12 saat 30 dakika sonra:

Ağrılar beş dakikada bir ve gayet şiddetli

şiddetli olarak geliyordu.

10 saat sonra:

Tuşe ile Muayene: Haznede gerek anne açısından gerekse ceninin uzuvları bakımından herhangi bir sıkıntı yoktu. Rahim tamamıyla açılmıştı; su kesesi mevcuttu, alt halkada da katı yuvarlak ve düzgün olarak ceninin başı bulunuyordu. Küçük bingıldığın da sol önde, hemen önden arkaya denebilecek bir hâlde bulunduğu anlaşılıyordu. Su kesesi gayet yassı ve ufaktı.

12 saat 30 dakika sonra:

Ağrılar beş dakikada bir geliyordu, kalp atışları gayet şiddetli

¹⁰⁶ *ceyb-i miyah:* Su kesesi.

¹⁰⁷ *yâfûh-ı sağîr:* Küçük bingıldak. Arka fontanel; kafatasının iki yan kemiği ile iki arka kemiğin birleşme noktasıdır, küçük bir üçgen şeklindedir, parmak ucu (0,5-1 cm2) genişliğinde olup doğumdan sonraki üç ay içinde kapanır.

اولفله برابر طقاصه طقاصه سه ثانیه قدر
 دوام ایچمله برابر بعضی ایقتدی دخی یاچقده
 ایدی. نبضی در درمیسی حال طبیعی اوزره اولوب
 ضربان قلب هینره دخی منظم ایدی.

د سی

۱۰ | ۱ اول

آغز یار بلا فاصله وشدلی اولدیفی حالده

ایقتیملر ایلد دوام ایتمکینده هرکیه سی ییرتیلی
 وعقینده برینه برمه شلوب بیاضلاغف باشلادی.

د سی

۷ اول

برینه دووقور بیلک طرفنده طورتلوب هروره
 ساعتده محضی صحرلرله طرفنده آغسه ایسه

olmakla beraber doksan doksan beş saniye kadar devam etmekle beraber bazı ıkıntı dahi yapmakta idi. Nabızı ve derecesi hâl-i tabii üzere olup daraban-ı kalb-i cenin dahi muntazam idi.

1 saat 10 dakika evvel:

Ağrılar bilafasıla ve şiddetli olduğu hâlde ıkıntılar ile devam ettiğinden su kesesi yırtıldı ve akîbinde perine bombeleşip beyazlanmaya başladı.

2 saat evvel:

Perine doktor bey tarafından tutulup çocuk müsaade-i mahsusalarıyla tarafımdan alınmış ise de

olmakla beraber doksan doksan beş saniye kadar devam ediyordu. Bazen ıkıntı da oluyordu. Nabızı ve derecesi normaldi; ceninin kalp atışları da muntazamdı.

1 saat 10 dakika önce:

Ağrılar aralıklı ve şiddetli sürüyor ve ıkıntılarla devam ediyor olduğundan su kesesi yırtıldı. Ardından perine bombeleşip beyazlaşmaya başladı.

2 saat önce:

Perine doktor bey tarafından tutulmuş, çocuk da doktorun müsaadesiyle tarafımdan alınmıştır;

فقط جوہنك خردی فون العاده سعماله و فون
 كلد كنده جوہنك بشنی هرکت مجانیله سی یعنی
 باشك دیساریه اوموزلوك ایجده کی سده
 هیچ صی ایدلمه چك قدر آنی اولمشد . و همان
 برغاز ایله جوہنك آغزی و کوزلری تمیزلنوب
 کولک قوردونه برینسی والدفلك تنم بقعه برینسی
 جوہنك طرفه قرینه ره کسایوب جوہنك آلفشده .
 جوہنك و جوہنکی و ازه لیمه ایله ایچیم یاغلاپ
 و پامور ایله سیلرک تمیزلده صکره [۲۵]
 درجه حرارتده بولناه صوایله بانترستی بیارده
 و دو قمر بکک تحت نظارتندہ القول ایجریسته

fakat çocuğun hurucu fevkalade süratle vukua geldiğinden çocuğun beşinci hareket-i mihanikiyesi yani başın dışarıda omuzların içerdeki tedevvürü hiç hissedilmeyecek kadar ani olmuştur ve hemen bir gaz ile çocuğun ağzı ve gözleri temizlenip göbek kordonuna bir pens validenin tenine yakın, bir pens de çocuk tarafına konarak kesilip çocuk alınmıştır.

Çocuğun vücudunu vazelin ile iyice yağlayıp ve pamuk ile silerek temizledikten sonra 35 derece-i hararete bulunan su ile banyosunu yaparak ve doktor beyin taht-ı nezaretinde alkol içerisinde

fakat çocuğun çıkışı fevkalade süratle gerçekleştiği için çocuğun beşinci mekanik hareketi yani başın dışarıda omuzların içerdeki dönüşü hiç hissedilmeyecek kadar ani olmuştur. Hemen bir gazla çocuğun ağzı ve gözleri temizlenmiş; göbek kordonuna bir pens annenin tenine yakın, bir pens de çocuk tarafına konarak kesilmiş ve çocuk alınmıştır.

Çocuğun vücudu vazelinle iyice yağlanıp pamukla silinerek temizlendikten sonra 35 derecede suyla banyosu yaptırılmıştır. Doktor beyin gözetiminde alkol içerisinde

بولناه شريد ايله كوكلي دقي باغلايوب كسوم
 واوز نزه كي قلاه قاضي آلقوللي باموقله سيله
 وين آلقوللي غازله صياروب قازيك صول طرفنه
 قوبرون باغلام . كوزلرينه اكير دامه
 بهنم طاشي صوبي دامه تيله رو كيد ريسه و
 يتاغنه يتيله رو اوشوم سني تا مينه ايكلي شيه
 صيماوه صويتاغنه قوغشم ر .

د سي

۱۵ < اول

شيه كنديكينه فروج ايله دو قنور يك طرفينه
 زار لرك قوبومسي ايجوه هر يله هر يله آلشور

bulunan şerit ile göbeği dahi bağlayıp kestim ve üzerindeki kalan kanı alkollü pamukla silerek ve yine alkollü gazla sarıp karnın sol tarafına koyarak bağladım. Gözlerine ikişer damla cehennem taşı suyu damlatılarak giydirilmiş ve yatağına yatı[rı]larak üşümemesini teminen iki şişe sıcak su yatağına konmuştur.

2 saat 15 dakika evvel:

Meşime kendiliğinden huruç ile doktor bey tarafından zarların kopmaması için çevrile çevrile alınmıştır

bulunan şeritle göbeği de bağlayıp kestim ve üzerindeki kalan kanı alkollü pamukla sildim; yine alkollü gazla sarıp karnın sol tarafına koyarak bağladım. Gözlerine ikişer damla cehennem taşı suyu damlatılarak çocuk giydirilmiş ve yatağına yatırılarak üşümemesi için yan taraflarına iki şişe sıcak su konmuştur.

2 saat 15 dakika önce:

Plasenta kendiliğinden çıkmış, doktor bey tarafından zarların kopmaması için çevrile çevrile alınmış.

در شمع معاینه ایدلرکه قوتلر دونهلر و زارلر تمام
 اولوب شکی مدد و قوردود یا نلام اولور
 یا پیشه [انبر سیوه مار زینال] ایدی . بریم
 بیر تیلدنی کی شمراری دنی جهوله کلیمشدر .
 والده نل توالتی بالاها بیتاغنه کتورلشدر .
 و لکراوه دقیقده بر خسته معاینه ایدیلرک زره
 قدر موجب انیش بر عالی کوریلیمشدر .
 چوبه تام الاعضا اولوب یا لکز وجه ایتمنده
 مرمزی برکله موهور ایدی . هر حقیقه کی علامات
 خا رجیه به نظراً معادنند دوغنی آکلا شیلور ایدی

ve meşime muayene edildikte kotiledonlar ve zarlar tamam olup şekli müdevver ve kordon yanlama olarak yapışık (insertion marginale)¹⁰⁸ idi. Perine yırtılmadığı gibi hémorrhagie dahi husule gelmemiştir.

Validenin tuvaleti bilicra yatağına götürülmüştür ve her on dakikada bir hasta muayene edilerek zerre kadar mucib-i endişe bir hâli görülmemiştir.

Çocuk tammü'l-aza olup yalnız veç-i eymeninde kırmızı bir leke mevcut idi. Çocuktaki alamat-ı hariciyeye nazaran miadında doğduğu anlaşılıyor idi.

ve plasenta incelenince kotiledon ve zarların tamam olduğu, şeklinin yuvarlak olduğu ve kordonun yandan giriş (insertion marginale) yaptığı görülmüştür. Perine yırtılmadığı gibi kanama da meydana gelmemiştir.

Annenin tuvaleti yaptırılarak yatağına götürülmüştür ve her on dakikada bir hasta muayene edilerek en ufak endişe verici bir durum görülmemiştir.

Çocuğun azaları tamdır; yalnız sağ yüzünde kırmızı bir leke mevcuttur. Çocukta dış (gözle görülebilen) göstergelere göre zamanında doğduğu anlaşılmaktadır.

¹⁰⁸ *insertion marginale*: Kenardan girim; bebek ile plasenta arasında uzanan göbek kordonunun (umbilikal kordon) plasentaya ortadan değil kenardan giriş yapması.

Cinsi: Erkek

Sıkleti: 3.000 gram

Boy: 45 santim

Görölmüştür.

Fî 20 Mart sene [1]331

Aliyyülâlâ

[İmza] Atıf

Cinsiyeti: Erkek

Ağırlığı: 3.000 gram

Boy: 45 santim

Görölmüştür.

2 Nisan 1915

Peki

[İmza] Atıf

20/21 Mart [1]331, Cumartesi
gecesi

İsmi: Ülfet bint Osman

Sinni: Yirmi bir

Memleketi: Yenipazar

Mahall-i İkameti: Erenköy

Viladethaneye Tarih-i Duhulü:
19 Mart [1]331

Ahval-i Ebeveyn: Pederi kendisi küçük iken vefat etmiş. Validesi bundan üç buçuk sene evvel muhterikan vefat etmiş. Kendisinden büyük iki biraderi, bir de hemşiresi mevcut olup bunların cümlesi ile-ü emrazdan beri olarak sıhhat-i tammeye malik imişler.

Ahval-i Sabıka: Küçük iken kızıl, kızamık ve çiçek çıkarmış. Dokuz aylık iken yürümüş.

2/3 Nisan 1915, Cumartesi gecesi

İsmi: Osman kızı Ülfet

Yaşı: Yirmi bir

Memleketi: Yenipazar

İkamet Mahalli: Erenköy

Doğumevine Giriş Tarihi: 1 Nisan 1915

Soy Geçmişi: Babası kendisi küçükken vefat etmiş. Annesi de üç buçuk sene önce yanarak vefat etmiş. Kendisinden büyük iki biraderi, bir de kız kardeşi varmış; hepsi de hastalıktan uzak ve tamamen sağlıklıymışlar.

Öz Geçmişi: Küçükken kızıl, kızamık ve çiçek çıkarmış. Dokuz aylıktan yürümüş.

▲ Fatma Şehîme Hanım'a ait Nöbet Defteri'nde günün nöbet kaydı

کھنص — اورہ درت یا شندہ الملک عادتی

کورسہ لہرای منتظم فقط صانجی وعلقہ ایل کورہ رت درت
سہ کورہ دوام ایل کورہ ایلی اوجی بز کیر لیسر سہ

تائل — تولید و فقط — اورہ طوقوز یا شندہ

تائل ایتمہ . بو الملک عملی اولوب فقط دخی وقوع
بولسہ . صورت عادتی نہ زمانہ کور دلی سلیمہ

بہراز کھنصی — لسانہ غیر دراعک و دشار

منتظم امیرہ رنگاری سیاہدر : کہ لکل الملک زمانہ
صفتی صورتہ اورتی دخی آره صیرہ ظہورہ کلیر اسدہ
بو حال ایلی آق قدر دوام ایروب بالافزہ کجسہ و بوندہ
بشق برہنزلک حسی ایجیروب بدلی کھنصہ دخی
مشکلات حکیمک دیر . فعل فقط دخی لہ کورہ منتظم اوجی
وقوع تولیدی افادہ ایتمہ

بہراز بولی — کہ لکل صورت زمانہ

ادراک صورت اولیندہ بشق بر شکایتی بوندہ

Tahayyüz: On dört yaşında ilk âdetini görmüş. Her ay muntazam fakat sancı ve alaka ile görerek dört beş gün devam ile günde iki üç bez kirletirmiş.

Teelhül, Tevhit ve Sıkt: On dokuz yaşında teelhül etmiş. Bu ilk hamli olup sıkt dahi vuku bulmamış. Son âdetini ne zaman gördüğünü bilmiyor.

Cihaz-ı Hazmî: Lisan temiz ve ratıp, dişler muntazam ise de renkleri siyahtır. Gebeliğin ilk zamanlarında hafif surette öğürtü ve kay ara sıra zuhura gelmiş ise de bu hâl iki ay kadar devam edip bilahare geçmiş ve bundan başka bir rahatsızlık hissetmeyip yediğini hazımda dahi müşkülât çekmemektedir. Fiil-i tagavvut dahi her gün muntazaman bir defa vuku bulduğunu ifade etmiştir.

Cihaz-ı Bevlî: Gebeliğin son zamanlarında idrarın sık oluşundan başka bir şikâyeti yoktur.

Âdet Düzeni: On dört yaşında ilk âdetini görmüş. Her ay düzenli fakat sancı ve pıhtılanmayla görüyormuş. Âdeti dört beş gün devam ediyor, günde iki üç bez kirletiyormuş.

Evlilik, Doğum ve Düşük: On dokuz yaşında evlenmiş. Bu ilk hamileliğiymiş, düşük olmamış. Son âdetini ne zaman gördüğünü bilmiyor.

Sindirim Sistemi: Dil temiz ve nemli, dişler muntazam fakat renkleri siyahtır. Gebeliğin ilk zamanlarında ara sıra hafif öğürtü ve kusma olmuş; bu hâl iki ay kadar devam etmiş ve sonra geçmiş. Bundan başka bir rahatsızlık hissetmemiş, yediğini hazımda da sıkıntı çekmemekteymiş. Dışkılamanın düzenli olarak her gün bir defa olduğunu ifade etmiştir.

Boşaltım Sistemi: Gebeliğin son zamanlarında idrarın sık oluşundan başka bir şikâyeti yoktur.

اگرچه سائے جو شایامه اشعار بر شنی بود

[احوال جاضره سهل]

معاینه نظریه — بوی اوسته، وجود ضعیف، رنگ
 جاضی اولوب بوزنه قبل موجود اسده شیره و سائره
 کی اعراضی مشاهده اولوغین ردی، تمولر کمر کیده و اولوغ
 شو و نما بولسبه کمال موجود و هاله تالیه دهن شکل انجسه موزون
 قیاسی دهن کورلمکده و مج باشلی دهن متیار ز اولوغ
 صفقه لبااء فرودج انجکده در، قارمه بعضی اولوب سره
 حمایله سلیمه و فطه اسود شکل انجسه شقوقه حمایله موز
 و ندرسی رنگده اولوغ کورلمکده در، برینه دجواری
 زیاده به اسر رنگه اسده قرصه و او خیمایی بر شنی موز
 دکلدی، باجه اولوغ و آیا قارمه دهن و آریسه و سائره یوده
 اینی

حتی طینی — رنگ دینی سرده اولوغ درت
 یارمه یوقارینه، یاسه آشاغینه و حمایله موزله یکریمه

Echize-i sairesince şayan-ı işaret bir şey yoktur.

Ahval-i Hazıra-i Haml:

Muayene-i Nazariye: Boy orta, vücut zayıfça, renk beyaz olup yüzünde çil mevcut ise de şiş vesaire gibi âraz müşahede olunmuyordu. Memeler gergin ve oldukça neşvünema bulmuş. Hale mevcut ve hale-i taliye dahi teşekkül etmiş. Montgomery kabartıları dahi görülmekte ve meme başları dahi mütebariz olup sıkımla libe' huruç etmektedir. Karın beyzi olup sürre tamamıyla silinmiş ve hatt-ı esved teşekkül etmiş. Şukuk-ı hamliye mor ve pembemsi renkte olarak görülmektedir. Perine ve civarı ziyadece esmer renkte ise de kırca ve özima gibi bir şey mevcut değildi. Bacaklar ve ayaklarda dahi varis vesaire yok idi.

Cess-i Batnî: Rahmin dibi sürreden üç dört parmak yukarıda. Baş aşağıda ve tamamıyla havsalaya girmiş

Diğer sistemlerinde de kayda değer bir şey yoktur.

Mevcut Gebeliğinin Durumu:

Gözle Muayene: Boy orta, vücut zayıfça, renk beyazdı; yüzünde çil mevcutsa da şiş vesaire gibi belirtiler görünmüyordu. Memeler gergin ve oldukça serpilmiş. Hale var, ikincil hale de oluşmuş. Montgomery kabartıları görülmekte ve meme başları da belirgin olup sıkılınca süt gelmektedir. Karın yumurta şeklinde, göbek tamamıyla silinmiş ve siyah çizgi oluşmuş. Gebelik çatlakları mor ve pembemsi renkte görülmektedir. Perine ve çevresi fazlasıyla koyu renkteyse de kabarma ve ödem gibi bir şey mevcut değildi. Bacaklar ve ayaklarda da varis vesaire yoktu.

Karın Muayenesi: Rahmin dibi göbekten üç dört parmak yukarıdadır. Baş ise aşağıda ve tamamıyla doğum kanalına girmiş

بولندىغىندە شەكلى آكلاشلىق بولسا ، مۇقەددىمە بولمايدۇ .
 ۋە مۇقەددىمە بولسا ، مۇقەددىمە بولسا ، مۇقەددىمە بولسا .

دەرىجە قىزىق [۲۷] . نىسبەت [۷] مۇقەددىمە بولسا .

اصفا — قىلىپ چىقىرىپ سۆزىدىن باشقا ،
 ۋە مۇقەددىمە بولسا ، مۇقەددىمە بولسا .

اوتتۇر مۇقەددىمە بولسا .

قالب اولسا ، مۇقەددىمە بولسا — [۴۴]

قالب بولسا ، مۇقەددىمە بولسا — [۴۶]

قالب بولسا ، مۇقەددىمە بولسا — [۱۹]

قالب بولسا ، مۇقەددىمە بولسا — [۱۰]

دەرىجە

۲۰ ۲۰ ۲۰

مۇقەددىمە بولسا ، مۇقەددىمە بولسا ، مۇقەددىمە بولسا .
 مۇقەددىمە بولسا ، مۇقەددىمە بولسا ، مۇقەددىمە بولسا .

bulduğundan şekli anlaşılamiyordu. Makat yukarıda ve sağda olup sırt solda ve önde idi.

Derece-i hararet 37,6, nabız 70 sayılmakta idi.

Isgâ: Kalb-i cenin sürreden üç parmak aşağıda ve biraz solda olup muntazaman 140 kadar sayılmaktadır.

Aktar-ı Havsala-i Hariciye:

Kalça ön üst dikenleri arası: 24

Kalça ibikleri arası: 26

Kutr-ı kuddâmî-i halfî: 19

Kutr-ı hakiki: 10

3 saat 30 dakika sonra:

Ağrılar sabahleyin hafif olarak başlamış ise de bu esnada şiddetlendiğinden hastayı doğum odasına alarak bir tenkiye yaptık.

bulduğundan şekli anlaşılamiyordu. Makat yukarıda ve sağda, sırt solda ve öndeydi.

Vücut sıcaklığı 37,6, nabız 70 sayılmaktaydı.

Dinleme: Ceninin kalbi göbekten üç parmak aşağıda ve biraz solda olup kalp atışları düzenli olarak 140'a kadar sayılmaktadır.

Leğen Kemiği Dış Ölçüleri:

Kalça ön üst dikenleri arası: 24

Kalça ibikleri arası: 26

Ön arka çap: 19

Gerçek çap: 10

3 saat 30 dakika sonra:

Hastanın ağrıları sabahleyin hafif olarak başlamış, ancak bu sırada şiddetlendiği için hasta doğum odasına alınarak lavman yapılmıştır.

من مهملی — خیزنده بر عارضه موعده .
 فقط راسی اوست خلقی بران کجسه بولند فینده لیدی و شغفی
 لایقیه معاینه ایله مردم . یالانز آلت خلقین معاینه یلیوراده دهی
 بر عارضه نیه مضاد ایله یوردی . قول تمامیه سلیتم . فوکلده
 رهیمه [۴-۵] ساتم قدر کنشلسه اطرافیه دهی معاینه ایله لکنه
 غایت ایتمه بر زار کبی حس ایتمک ایله . جیب میاه اولور
 و بعض اولور شکل ایتمه . و بوزک آرق سنه در ز سهی مرکزده
 یا قوج صغیر صولره اولور اولور تمامیه حس ایتمک اولور
 و آخری فاصله لری اتناسنه راسی بران ایتمک جیب میاه لک
 هیچ بر طرفی کنتوز بیر تلمیعی آکلا شلمه .

دسی
 ۴ صکره

آغز یار اوه دقیقه فاصله ایله کله رت آلمه نانه دوام ایله یور
 و بو آغز یار اتناسنه رهیمه منظمأ نقلی ایتمک ایله .
 ضربیه قلب جنبه دهی معاینه ایله لکن حال طبیعیت اولدیعی
 آکلا شلمه .

Mess-i Mehbili: Haznede bir arıza yoktu. Fakat re' s orta halkayı biraz geçmiş bulunduğundan lakin boşluğunu layıkıyla muayene edemedim. Yalnız alt halkayı muayeneyle burada dahi bir arızaya tesadüf edilmiyordu. Kol tamamıyla silinmiş, fuvvehe-i rahmiye¹⁰⁹ 4-5 santim kadar genişlemiş, etrafı dahi muayene edildikte gayet ince bir zar gibi hissedilmekte idi. Ceyb-i miyah ufak ve yassı olarak teşekkül etmiş ve bunun arkasında derz-i sehmi merkezde, yâfûh-ı sağır solda önde olarak tamamıyla hissedilmekte olup ve ağrı fasılları esnasında re' si biraz iterek ceyb-i miyahın hiçbir tarafı henüz yırtılmadığı anlaşılmıştır.

4 saat sonra:

Ağrılar on dakika fasıla ile gelerek altmış saniye devam ediyor ve bu ağrılar esnasında rahim de muntazaman takallüs etmekte idi. Daraban-ı kalb-i cenin dahi muayene edilerek hâl-i tabiide olduğu anlaşılmıştır.

Döl Yatağının Muayenesi: Haznede bir sorun yoktu. Fakat baş orta halkayı biraz geçmiş olduğundan boşluğunu gereği gibi muayene edemedim. Yalnız alt halkayı muayene ettim; burada da bir soruna rastlamadım. Kol tamamıyla silinmiş; rahim ağzı 4-5 santim kadar genişlemişti, muayenesinde etrafı da gayet ince bir zar gibi hissedilmekteydi. Su kesesi ufak ve yassı şekilde oluşmuştu. Bunun arkasında ok çizgisi merkezde, küçük bingıldak sol önde tümünden hissedilmekteydi; ağrı aralıkları sırasında çocuğun başı biraz itilerek su kesesinin hiçbir tarafının henüz yırtılmadığı anlaşılmıştır.

4 saat sonra:

Ağrılar on dakika aralıklarla gelerek altmış saniye devam etmekte ve bu ağrılar esnasında rahim de düzenli olarak kasılmaktaydı. Ceninin kalp atışları da muayene edilerek normal olduğu anlaşılmıştır.

109 fuvvehe-i rahmiye: Rahim ağzı.

د سی
۵ صکره

آفرینار مسد دقتقر فاصله الم منظم اولون کلوب طقسانه
تانی قدر دوام اتمکله ایسی .

د سی
۵ ۶ صکره .

آفرینار بلا فاصله شتله کلون آردو برده ایستی
یا پیغمده ایسی . خستک نطنی و ضربانه قلب چنبره معاینه
ایرلرون حال طبعی برنی محافظه اتمکله اولدقلری کورلاند

د سی
۶ صکره .

آفرینار ایستیلی و شتلی اولون دوام ایستکی حالده
حیب میاه الآله محافظه موجودیت ایستیلنده بالمداخله
یرتلیقه مجبوریتی حال اولاند

د سی
۶ صکره .

سقد کیشلوب دیرینه بومله شتک بده کور کلوب تکرار

5 saat sonra:

Ağrılar beş dakika fasıla ile muntazam olarak gelip doksan saniye kadar devam etmekte idi.

5 saat 45 dakika sonra:

Ağrılar bilafasıla şiddetle gelerek arada bir de ıkıntı yapmakta idi. Hastanın nabızı ve daraban-ı kalb-i cenin muayene edilerek hâl-i tabiielerini muhafaza etmekte oldukları görülmüştür.

6 saat 20 dakika sonra:

Ağrılar ıkıntılı ve şiddetli olarak devam ettiği hâlde ceyb-i miyah elan muhafaza-i mevcudiyet ettiğiinden bil müdahale yırtılmak mecburiyeti ha[sı]l olmuştur.

6 saat 50 dakika sonra:

Makat genişleyip ve perine bombeleşerek tepe gözücüp tekrar

5 saat sonra:

Ağrılar beş dakika aralıklarla düzenli olarak gelip doksan saniye kadar devam ediyordu.

5 saat 45 dakika sonra:

Ağrılar aralıksız ve şiddetli geliyor, arada bir de ıkıntı yapıyordu. Hastanın nabızı ve ceninin kalp atışları muayene edilerek normalliklerini korudukları görülmüştür.

6 saat 20 dakika sonra:

Ağrılar ıkıntılı ve şiddetle devam ettiği hâlde su kesesi hâlâ durumunu koruduğu için müdahaleyle yırtılmak mecburiyeti doğmuştur.

6 saat 50 dakika sonra:

Makadın genişleyip perinenin bombeleşmesi ve tepenin bir görünüp

جلد اولك صورتله دور مائوسيت باشلاسه ايمده بودور
 آنچه [۲ - ۴] دقيقه دوام ايله دور سته كيرمشدر
 برانشاره در زسهي تمامه اولده آرقه طوغري بولمقده
 اولدغي كيمي برينه دهى رفته كرده برى طرفنده محفوظ ايديك
 ايدى .

د س
 ۱۰ ۷ صكره

چوهي اولاقا آلتى بولك سفداي ديامتره سنى [۹] بالا
 قفا آلتى آله [۱۱] دقفا آلتى جله [۱۴] ديامتره لر سنى
 تققيباً باشنى اخراج ايدره ايتمز كه ماه غازله اغزي دكونلر
 سيلينوب برينده دهى قوردوره اولوب اولدغي معانيه ايدره
 صكره چوهي ديكر بر رفقوم طرفنده آلتوب اوصول
 دهرله ينلرله قوردوره طرفند بريلقمه صكره كيتلدر
 چوهفك جله وازه ليه ايله ياغلانوب تمينلنكده
 صكره كويلن آقول ايمر سنده محفوظ بولناه سزده ايله
 ياغلانوب على الاصول كيتلر [۲۰] درجه هار سنده

çekilmek suretiyle devr-i meyusiyet başlamış ise de bu devir ancak 3-4 dakika devam ile devr-i tesebbüte girmiştir. Bu esnada derz-i sehmi tamamıyla önden arkaya doğru bulunmakta olduğu gibi perine dahi refikalarından biri tarafından muhafaza edilmekte idi.

7 saat 10 dakika sonra:

Çocuk evvela kafa altı büyük bingıldak diyametresini 9,5, bilahare kafa altı alt 11 ve kafa altı çene 12 diyametrelerini takiben başını ihraç eder etmez hemen gazla ağız ve gözleri silinip boynunda dahi kordon olup olmadığı muayene edilip sonra çocuk diğer bir refikam tarafından alınıp usul veçhile penslerle kordon tutturulduktan sonra kesilmiştir.

Çocuğun cildi vazelin ile yağlanıp temizlendikten sonra göbük alkol içerisinde mahfuz bulunan şerit ile bağlanarak alelusul kesilip 35 derece-i hararete

bir kaybolmasıyla latent faz başlamıştır. Bu evre ancak 3-4 dakika devam etmiş, ardından aktif faza girilmiştir. Bu esnada ok çizgisi bütünüyle önden arkaya doğru bir vaziyetteydi, perine de arkadaşlarımdan biri tarafından muhafaza edilmekteydi.

7 saat 10 dakika sonra:

Çocuk önce kafa altı büyük bingıldak diyametresini 9,5, sonra kafa altı alt 11 ve kafa altı çene 12 diyametrelerini takiben başını çıkarr çıkarmaz gazla ağız ve gözleri silinmiştir. Ardından boynunda kordon olup olmadığı kontrol edilen çocuk diğer bir arkadaşım tarafından alınmış, kordon penslerle usulüne uygun şekilde tutturulduktan sonra kesilmiştir.

Çocuğun cildi vazelinle yağlanıp temizlendikten sonra göbük alkol içerisinde saklanan şeritle bağlanarak usulüncce kesilmiştir. 35 derece sıcaklıktaki

بولنامه صوابله باشور یا بلر قده هله کونک آقوالی غاظر
 صابریلوب و قانک قبول طرفنه قونر ره باغلا غنسه و وجود
 کیریلدک کونر لرینه اکثر دامله جهنم طاشی صوبی
 دامله تلد قده هله بیانغه کونر بلدک و او شو و منی
 تامیناً الکی شیت صیوان صور یا نارینه قونشد .

د سی

۶ ۷ صله .

شیر بلا داخله فرودج ائمشدر . نرف قبول کلمه
 ایسه برینه برکی سائیم قدر بیرتیلشد .

غنه نلک توالقی بالاکمال بیانغه کونر بلوب
 اوصول و هرله یا نریلشد . و هر اومه دقیقه ده بر
 غنه و جهنم معاینه ایدیلدک موجب ائیش بر
 حال کونریلشد .

وجود تام الاعضا اولدنی کبی اشکال خارجیه

bulunan su ile banyo yapıldıktan sonra göbek alkollü gazla sarılıp ve karnın sol tarafına konarak bağlanmış ve çocuk giydirilerek gözlerine ikişer damla cehennem taşı suyu damlatıldıktan sonra yatağına götürülerek ve üşümemesini teminen iki şişe sıcak su yanlarına konmuştur.

7 saat 3 dakika sonra:

Meşime bilamüdahale huruç etmiştir. Nezif husule gelmedi ise de perine bir buçuk santim kadar yırtılmıştır.

Hastanın tuvaleti bilikmal yatağına götürülüp usul veçhile yatırılmıştır ve her on dakikada bir hasta ve çocuk muayene edilerek mucib-i endişe bir hâl görülmemiştir.

Çocuk tammü'l-aza olduğu gibi eşkâl-i hariciyesine

suyla banyo yaptırıldıktan sonra göbek alkollü gazla sarılmış, karnın sol tarafına konarak bağlanmış ve üzeri giydirilerek gözlerine ikişer damla cehennem taşı suyu damlatılmıştır. Sonra yatağına götürülmüş ve üşümemesi için yanlara birer şişe sıcak su konmuştur.

7 saat 3 dakika sonra:

Plasenta müdahalesiz çıkmıştır. Kanama olmadıysa da perine bir buçuk santim kadar yırtılmıştır.

Hastanın tuvaleti tamamlanınca yatağına götürülüp usulüne göre yatırılmıştır; her on dakikada bir hasta ve çocuk muayene edilmiş ve endişe verici bir durum görülmemiştir.

Çocuğun azalarının tam olduğu, dış göstergelere

نظراً معادته اولدی دنیا کلامی آلا سئلده ایدی.

هنس — قز
نقلنی — ۲۰۰ غلام
برین — ۵۰ . سائتم

عزیز
۲۰۰
۵۰
۲۰۰

nazaran miadında olarak
dünyaya geldiği anlaşılmakta
idi.

Cinsi: Kız

Sıkleti: 3,200 gram

Boyu: 50 santim

Aliyyülâlâ

Fî 24 Mart sene [1]331

[İmza] Atıf

göre zamanında dünyaya geldiği anla-
şılmaktadır.

Cinsiyeti: Kız

Ağırlığı: 3.200 gram

Boyu: 50 santim

Pekiyi

6 Nisan 1915

[İmza] Atrf

بیک اوهریز ادریز پرسته مالیه سی
 نیانک ادره ایکنی کوننده اعتباراً قدره
 دهکی ولادت فائده حاضر بولن اولدیم
 دغرم و عملیات اناسنتکی قائله ای
 لکتوی دفتر در

۱۰ - نیار - ۲۲۱ - ناطق شریح

Bin üç yüz otuz bir sene-i maliyesi nisanının on ikinci gününden itibaren Kadırga'daki viladethanede hazır bulunmuş olduğum doğum ve ameliyat esnasındaki müşahadatımı muhtevi defterdir.

12 Nisan [1]331

Fatıma Şehîme

Yirmi beş Nisan bin dokuz yüz on beş tarihinden itibaren Kadırga'daki doğum ve ameliyatlar esnasındaki gözlemlerimi içeren defterdir.

25 Nisan 1915

Fatıma Şehîme

■ **EBELİK STAJ DEFTERİ**

Hilâl-i Ahmer Kadirga Doğumhanesi Ebelik Kursu Öğrencisi
Fatıma Şehîme Hanım'ın Staj Defteri

۱۰ — نیاه — ۲۲۱ — کورده یا ازار

اسمی — خاطر بنت عثمانه

سفی — ابروی

ملائی — انقاره

صبرک کل افاسی — قاضی کوی

ولادت خانیه بزرگه صباطلیه ورود ایشیه

اهوال ابوسید — پید و والده سی برهیاک و کتله

ایشیه

اهوال سابقه — قایع باشنده یوردی بلتی بلجور

یک کوریک امیر بیچک عیفا رسه برتره بتق همیاک

اندرا عاندیه برینه مبتلا اولوب اولدیفنی دغنی بلجور

کهنی — امیک عاندنی اولد اوغ باشنده کورجه

دشترای منظم اولدور کوردی بلتی قبی همیاکی و علقه

12 Nisan [1]331, Gün: Pazar

İsmi: Fatma bint Osman

Sinni: Yirmi

Memleketi: Ankara

Son Mahall-i İkameti: Kadıköy

Viladethaneye bugün sabahleyin vürüt¹¹⁰ etmiştir.

Ahval-i Ebeveyn: Peder, validesi berhayat ve sıhhatte imişler.

Ahval-i Sabıka: Kaç yaşında yürüdüğünü bilmiyor. Pek küçük iken çiçek çıkarmış. Bundan başka hummeyer-ı indifaattan¹¹¹ birine müptela olup olmadığını dahi bilmiyor.

Tahayyüzü: İlk âdetini on üç yaşında görmüş ve her ay muntazam olarak gördüğü gibi sancı ve alaka

25 Nisan 1915, Gün: Pazar

İsmi: Osman kızı Fatma

Yaşı: Yirmi

Memleketi: Ankara

İkamet Yeri: Kadıköy

Doğumüne bugün sabahleyin gelmiştir.

Soy Geçmişi: Babası ve annesi hayatta ve sıhhatte imişler.

Öz Geçmişi: Kaç yaşında yürüdüğünü bilmiyor. Çok küçükken çiçek çıkarmış. Bundan başka ateşli döküntülü hastalıklardan birini geçirip geçirmediğini bilmiyor.

Âdet Düzeni: İlk âdetini on üç yaşında görmüş ve her ay düzenli olarak görmeye devam etmiş, âdetleri sancı ve pıhtılanma

110 vürüt: Geliş, gelme.

111 hummeyer-ı indifaat: Döküntülü ateşli hastalıklar.

دفعی اولوب کونده الی اوج بز لیر لک بول سه
 کوند دوام ایدر سه . صون عادتخی دفعی نه زمانه
 کور دیکلی بیلمور .

- تأکل ، تولید و سقط — اوند طغورنه یا شنده
 اولدوب بر الملک همای اولدوقی لکی سقط دفعی
 وقوع بولسه .

چهرانه دفعی — لسانه عین و اعلی دینه
 دهمیز و منظم ایدی . اثنای همایه آسه بر صریحی
 لکی سائر زمانده دفعی لکی بر شکایتی بر قدر . فعل
 سقوط لکر کور منظم صورتده وقوع بولور سه .

چهرانه بولی — عملک بستی آینه بل آفرینه
 اولدوقی لکی آیاملرینه شیشه و بو شیشه قریندی
 رنگده اولوب بر آئی صکره لکسه .
 اجهزه سائره سنجی شایه اشعار بختی بولور .

dahi olmayıp günde iki üç bez kirleterek beş gün devam edermiş. Son âdetini dahi ne zaman gördüğünü bilmiyor.

Teehhül, Tevlit ve Sıkt:¹¹² On dokuz yaşında evlenip bu ilk hamli olduğu gibi sıkt dahi vuku bulmamış.

Cihaz-ı Hazmî: Lisan¹¹³ temiz ve ratıp, dişler de temiz ve muntazam idi. Esna-yı hamilde¹¹⁴ aşermediği gibi sair zamanda dahi hiçbir şikâyeti yoktur. Fiil-i tağavvut¹¹⁵ her gün muntazam surette vuku bulurmuş.

Cihaz-ı Bevlî: Hamlinin beşinci ayında bel ağrısı olduğu gibi ayakları da şişmiş ve bu şişler kırmızı renkte olup bir ay sonra geçmiş.

Echize-i sairesince şayan-ı işar¹¹⁶ bir şey yoktur.

olmaksızın günde iki üç bez kirleterek beş gün devam edermiş. Son âdetini ne zaman gördüğünü ise bilmiyor.

Evlilik, Doğum ve Düşük: On dokuz yaşında evlenmiş; bu ilk gebeliği olduğu gibi düşük de olmamış.

Sindirim Sistemi: Dil temiz ve nemli, dişler de temiz ve düzgündü. Hamileliği sırasında aşermediği gibi diğer zamanlarda da hiçbir şikâyeti bulunmuyor. Dışkılama her gün düzenli şekilde olurmuş.

Boşaltım Sistemi: Hamileliğinin beşinci ayında bel ağrısı olmuş ve ayakları da şişmiş, kırmızı renkte olan bu şişlikler bir ay sonra geçmiş.

Diğer sistemlerinde kayda değer bir şey yoktur.

112 *teehhül, tevlit, sıkt: Evlilik, doğum, düşük (sırasıyla).*

113 *lisan: Dil.*

114 *haml: Gebelik, hamilelik.*

115 *fiil-i tağavvut: Dışkılama, dışkı yapma eylemi.*

116 *şayan-ı işar: İşaret etmeye değer, dikkat çekilesi.*

اصول حاضرہ عمل

کوزل معاینه — جوی اورد و جورد سمیز صباوردی
کلیکارینک تشکلاتی برپوزوقلار کور بلجیوردی

و صهنده نقاب لعل موجود ایسه اوز عایر قدر
ممل اولدی نثر و قافیه لاله سیاه اولقله براسی
شالیه تالی دخی تشکل ایتمه مرفوعه صیغه قیامتلی
دخی مشالیه ایملیکه در .

قارییه بیغنی اولوب شقرو صلهیه موره اولوب
کوردلرکی کنی غلط اسود دخی تشکل ایتمه و صره
دخی سلفشور برین و جوی سیاه لاله
اولوب برانزه اوزدیا موجود ایسه . باجا قارک
و آیا قلمده دخی برانزه اوزدیا اولقله براسی
بروردی .

جس بطار — غور دخی زایل هنی برید درت

Ahval-i Hazıra-i Haml

Gözle Muayene: Boy orta, vücut semizce olup kemiklerinin teşekkülâtınca bir bozukluk görülmüyordu. Veçhinde nikab-ı haml mevcut ise de özima¹¹⁷ yoktur. Memeler oldukça neşvünema bulmuş, hale siyah olmakla beraber hale-i taliye dahi teşekkül etmiş, Montgomery kabartıları dahi müşahede edilmektedir.

Karın beyzi¹¹⁸ olup şukuk-ı hamliye mor olarak görüldüğü gibi hatt-ı esved dahi teşekkül etmiş ve sürre¹¹⁹ dahi silinmiştir. Perine ve civarı siyahlanmış olup biraz da özima mevcut idi. Bacaklarda ve ayaklarda dahi biraz özima olmakla beraber varis yoktu.

Cess-i Batın: Gavr-ı rahim zeyl-i hançeriden¹²⁰ dört

117 *özima*: Şişlik, ödem; vücutta bir organın ateşsiz ve ağrısız olarak şişmesi, dokularda bölgesel sıvı toplanması.

118 *beyzi*: Yumurta biçiminde, oval, söbe/ söbü.

119 *sürre*: Göbek, nâf, umbilikus.

120 *zeyl-i hançeri*: Göğüs kemiğinin alt ucu.

Mevcut Gebeliğinin İlerleyişi

Gözle Muayene: Boy orta, vücut şişmanca olup kemiklerin yapısında bir bozukluk görülmüyor. Yüzünde gebelik maskesi mevcutsa da ödem yoktur. Memeler oldukça serpilmiş, hale siyah olmakla beraber ikinci bir hale de oluşmuş, Montgomery kabartıları da görülmektedir.

Karın yumurta şeklinde, hamilelik çatlakları mor olarak görüldüğü gibi siyah çizgi de teşekkül etmiş ve göbek silikleşmiştir. Perine ve etrafı siyahlanmıştı, biraz da şişlik mevcuttu. Bacaklarda ve ayaklarda biraz ödem olmakla beraber varis yoktu.

Karın Muayenesi: Rahim boşluğu göğüs kemiğinin alt ucundan dört

یارمن آشاغینده اولوب رأسی آشاغینده و عاصیده
 هر صایله کیرس . صورت اولکه و صورتله مقصد برقرارینه
 و صاغزه برلتمقده در . ضربانه قلب جینه سرور
 درت یارمن قدر آشاغینده و بران صورتله برلتمقده
 [۱۲۴] صایله کیرس .

نهن [۸] درجه حرارت [۲۶]

افطال هر صید .

اولک اورت دلیتک آره سی [۴۴] . قالچ ایلکلی

آره سی [۴۷] . خاننده بل جهرینه [۴۰] اورق غده

آغریلر دو سلیک باشلار . و عینی زمانده صورتله

دهی بریلک

توش ایلر — قزنده برعاضه اولدی بی قورک

رصدی دهی تمامیلر آهیلر . صورتله سی اولر

parmak aşağıda olup re' s
aşağıda ve tamamıyla

havsala¹²¹ girmiş. Sırt önde
ve solda, makat yukarıda ve
sağda bulunmaktadır. Daraban-ı
kalb-i cenin¹²² sürreden dört
parmak kadar aşağıda ve
biraz solda bulunarak 132
sayılmaktadır.

Nabız 80, derece-i hararet 36

Aktar-ı¹²³ Havsala:

Ön üst dikenler arası: 24

Kalça ibikleri arası: 27

Âneden bel çukuruna: 20
okunmaktadır.

Ağrılar dün gece başlamış ve
aynı zamanda su kesesi dahi
yırtılmıştır.

Tuşe¹²⁴ ile: Haznede bir arıza
olmadığı gibi fuvvehe-i rahmiye
dahi tamamıyla açılmış. Su
kesesi olmayıp¹²⁵

parmak altta olup ceninin başı aşağıda
ve tümüyle doğum kanalına yerleşmiş
durumdadır. Sırt önde ve solda, makat
yukarıda ve sağda bulunmaktadır.

Cenin kalp atışları göbekten dört par-
mak kadar altta ve biraz solda bulunup
132 sayılmaktadır.

Nabız 80, vücut sıcaklığı 36 derecedir.

Leğen Kemiği Ölçüleri:

Ön üst dikenler arası: 24

Kalça ibikleri arası: 27

Kasıktan bel çukuruna: 20 okunmaktadır.

Ağrılar dün gece başlamış ve aynı
zamanda su kesesi yırtılmıştır.

Tuşe ile (Muayene): Haznede bir arıza
olmadığı gibi rahim ağzı da tamamıyla
açılmış. Su kesesi yoktur.

121 *havsala*: Vücudun kalça kısmını meydana
getiren kemik çatı, leğen kemiği.

122 *daraban-ı kalb-i cenin*: Ceninin kalbinin
atışları, vuruşları.

123 *aktar*: Ölçüler.

124 *tuşe*: Vücut boşluklarının parmak ve el
yardımıyla incelenmesi

125 Cümle burada yarım bırakılmış.

رأس مضمی سفید و حضرت امیر میسنده جو لغت
 اولوب اوزرنده قانده صوری بومروکی دخی جوهر د ایسی
 قانده بومروستک یا نکر نده دقله معاینه ایدیلر
 دمنه کاهی بولدم و پراز صوله طرغری تصقیب
 ایتدیکنده یا فرج مضمی صول طرفنده و پراز عا
 یقیه اولدی بولدم . رأسی پرغریه دایاننده
 کونک آلتا حلقه و کونک سائر قساری معاینه
 ایچله موقود اولدم .

→ ←

۱. صکره

آغز یار پراز کب شدت ایدرک قنطاری
 کله باشلاشدر . دهان کونک سفینه بر قنطاری
 صول کله ایسی .

Re' s,¹²⁶ mazîk-ı süflide¹²⁷ ve hazne içerisinde bulunmakta olup üzerinde kan suyu yumrusu dahi mevcut idi. Kan yumrusunun yanlarından dikkatle muayene edilerek derz-i sehmî[yi]¹²⁸ buldum ve biraz sola doğru takip ettiğimiz yâfûh-ı sağîri sol tarafta ve biraz âneye yakın olarak buldum. Re' s, perineye¹²⁹ dayandığından gerek alt halkayı ve gerek sair kısımları muayene etmeye muvaffak olamadım.

1 saat sonra:

Ağrılar biraz kesb-i şiddet¹³⁰ ederek muntazaman gelmeye başlamıştır. Rahmin her takallüsünde bir miktar su gelmekte idi.

Baş, pelvis alt darlığı ve hazne içerisindeydi; üzerinde kan suyu yumrusu mevcuttu. Kan yumrusunun yanlarından dikkatle muayene edilerek kafadaki ok çizgisini buldum ve biraz sola doğru takip ettiğimiz küçük bingıl dağı sol tarafta ve biraz kasığa yakın hâlde buldum. Baş, perineye dayandığından alt halkayı da diğer kısımları da muayene edemedim.

1 saat sonra:

Ağrılar biraz şiddetlenerek düzenli şekilde gelmeye başlamıştır. Rahmin her kasılışında bir miktar su gelmekteydi.

126 re's: Baş.

127 mazîk-ı süflî: Pelvis alt darlığı

128 derz-i sehmî: Ok çizgisi; kafatasının üst kısmındaki birleşme noktası. Sutura sagittalis, sagittal dikiş; sağ ve sol paryetal kemikler arasındaki sutura.

129 perine: Pelvis tabanı; kadında vulva ile anüs arasında kalan dış genital organları kaplayan bölge.

130 kesb-i şiddet: Güç kazanma, fazlalaşma.

د
۱۰ صکره

آغریلر اولد او ایسیر دقتی فاصدا ایله
کلرک کیری نانی قدر دوام ایملکه رهملک بتمصلی
اشناسنه زیاده هم آمینوس صری کلمه
قلب جنیه منتظم اولد دوام ایملکه در بر
زمانده قارینه ایلمی دفع اولد برتقیه ده
یا ایملکه

د
۲ صکره

آغریلر بیری کیز دقتی منتظم فاصدا
براکلرک قرد نانی قدر دوام ایملکه در
یک قریلی دکتری قلب جنیه حال طریقیه دوام
ایملکه در

2 saat 10 dakika sonra:

Ağrılar on on beş dakika fasıla ile gelerek yirmi saniye kadar devam etmekte, rahmin yine takallüsü esnasında ziyadece amniyon suyu¹³¹ gelmiştir. Kalb-i cenin¹³² muntazam olarak devam etmektedir. Bu zamanda kadına ikinci defa olarak bir tenkiye daha yapılmıştır.

3 saat sonra:

Ağrılar yedi sekiz dakika muntazam fasıllarla gelerek kırk saniye kadar devam ediyorsa da pek kuvvetli değildi. Kalb-i cenin hâl-i tabiiide devam etmektedir.

2 saat 10 dakika sonra:

Ağrılar on on beş dakika aralıklarla gelmekte ve her gelişi yirmi saniye kadar sürmektedir. Rahmin tekrarlayan kasılması esnasında fazlaca amniyon sıvısı gelmiştir. Ceninin kalp atışı düzenlidir. Kadına bu zaman zarfında ikinci bir lavman daha yapılmıştır.

3 saat sonra:

Ağrılar yedi sekiz dakikalık düzenli aralıklarla gelerek her seferinde kırk saniye kadar devam ediyorsa da pek kuvvetli değildi. Ceninin kalp atışı doğal seyrinde devam etmektedir.

131 *amniyon suyu*: Amniyon sıvısı, çağnak; fetüsün zarla kaplanan kesesi içinde bulunan sıvı.

132 *kalb-i cenin*: Ceninin kalbi[nin atışları].

3 saat 45 dakika sonra:

Ağrılar devamlı ve daha az fasıla ile gelmekte olup kalb-i cenin dahi 120 sayılmaktadır.

3 saat 55 dakika sonra:

Ağrılar ile beraber kadına ıkınma lüzumu gelerek baş, perineyi tazyik edip makat¹³³ genişlemeye başladı. Baş kendisini gösterip yine çekilerek devr-i meyusiyet başlayıp bu da yirmi dakika kadar imtidat ederek nihayet her defadakinden daha ziyade ve tepede kan bulaşığı olduğu hâlde gözücü ve artık çekilmeyerek

3 saat 45 dakika sonra:

Ağrılar devamlı ve daha az aralıklarla gelmekte ve ceninin kalbi 120 sayılmaktadır.

3 saat 55 dakika sonra:

Ağrılarla beraber kadına ıkınma ihtiyacı gelerek başın perineye baskı yapmasıyla makat genişlemeye başladı. Başın kendini gösterip çekilmesiyle latent faz başladı; bu da yirmi dakika kadar sürdü, fakat nihayet her seferinde olduğundan daha fazla ve tepede kan bulaşığı olduğu hâlde baş gözüktü, artık çekilmediğinden

133 makat: Anüs.

دو وقت با شامند برده بسد وقت قدر

دوالم ایستد

د

۲۵ ی صکره

بلا فاصله کلمه ایضاً ایله پرین

زیاده کنیلوب کرباره کف قوشت دخی بیاضلان

باشلا دقینه غازی پر یا صوفه یا رجه سنی ایضاً

پرین بی اوصلی و هرله و کمال دقله طوبیوم . رفیق

دخی چو چقلک باشنی اوللا طقوز یجه دیبامتره سنی

صکره اوسه بر دیبامتره سنی تقیباً پاسه قوتارله

چو چقلک پرینی اوللا اوللا سنی صباغ باهاغه چوریلو

اولا کی اوموز عانه و ایستد ره آفرده کی اوموز

قوتارله ایسه ده چو چقلک الیه بر کله اولده

چو چقلک آغزی غازی ایله تمیزلوب

devr-i tessebbüt¹³⁴ başlamıştır. Bu da beş dakika kadar devam etmiştir.

4 saat 35 dakika sonra:

Bilafasıla gelen ıkıntılar ile perine ziyade genişleyip gerilerek forşet¹³⁵ dahi beyazlanmaya başladığından gazlı bir pamuk parçasını ıslatıp perineyi usulü veçhile ve kemal-i dikkatle tuttum. Refikam dahi çocuğun başını evvela dokuz buçuk diyametresini, sonra on bir diyametresini takiben baş kotarılarak çocuğun yüzü evvela validesinin sağ bacağına çevrilip öndeki omuz âneye dayatılarak arkadaki omuz kurtarılmış ise de çocuğun eli de birlikte olarak çıkmıştır. Çocuğun ağzı gaz ile temizlenip

aktif faza girildi. Bu da beş dakika kadar devam etti.

4 saat 35 dakika sonra:

Aralıksız devam eden ıkıntılarla perine olabildiğince genişleyip gerilerek forşet beyazlaşmaya başladığı için gazlı bir pamuk parçasını ıslatıp perineyi uygun biçimde ve son derece dikkatle tuttum. Arkadaşım da çocuğun başının önce dokuz buçuk diyametresini, sonra on bir diyametresini takiben başı kurtardı; ardından evvela annesinin sağ bacağına çevrilip öndeki omzu kasığa dayandırılarak arkadaki omzu kurtarıldı ve çocuğun yüzü eliyle birlikte çıkarıldı. Çocuğun ağzı gazla temizlendi.

134 devr-i tessebbüt: Doğumun aktif fazı.

135 forşet: Vajinanın alt birleşme noktası.

برینده دخی قوردورده اولدغینده قورجوقون العروب
 برینسی والده نل تنه یقرد برینسه قورجوقون
 طرفنه قونرو قوردورده کسلیکده برین
 معایه ایبلدیکن برینسلیکده فی مشاهد ایبلدیکن
 قورجوقون ووردی وازله ایبلدیکن تخمین العروب
 کونک دخی اصول وهرید باغلا قون کسلیکده
 صکره [۲۸] درجه حرارتده بولناک صواب ایبلدیکن
 باشور یا بلرقد صکره صیقلی ایبلدیکن کونر لری
 ایبلدیکن دامله جهرقم طاشی صوبی دامله ایبلدیکن
 قورجوقون معایه ایبلدیکن تام الاعضا اولدیکن
 کبی معیادته اولدغی کورماید او صافنده تکلا
 آکلایبلدیکن در کونک القوالی نمازله صابله
 روه واصل طرفنه قونرو باغلا نسه وهرجوقون
 کیدریلدیکن بیتاغنه کونر لری واد تومسنی

boynunda dahi kordon olmadığından çocuk alınıp bir pens validenin tenine yakın, bir pens de çocuk tarafına konarak kordon kesilmiştir. Perine muayene edilerek yırtılmadığı müşahade edilmiştir.

Çocuğun vücudu vazelin ile temizlenip göbek dahi usul veçhile bağlanıp kesildikten sonra 35 derece-i hararete bulunan su ile banyo yapıldıktan sonra çıkarılıp gözlerine ikişer damla cehennem taşı suyu¹³⁶ damlatılmıştır.

Çocuk muayene edilerek tammü'l-aza¹³⁷ olduğu gibi miadında¹³⁸ olduğu görülen evsafından anlaşılmaktadır. Göbek alkollü gazla sarılarak ve sol tarafına konup bağlanmış ve çocuk giydirilerek yatağına götürülmüş ve üşümemesini

Boynunda kordon olmadığından çocuk alındı; bir pens annenin tenine yakın, bir pens de çocuk tarafına konarak kordon kesildi. Perine muayene edilerek yırtılmadığı görüldü.

Çocuğun vücudu vazelinle temizlenip göbeği de gereği gibi bağlanarak kesildikten sonra 35 derece sıcaklığında suyla yıkanıp çıkarıldı. Gözlerine ikişer damla cehennem taşı suyu damlatıldı.

Çocuk muayene edilerek uzuvlarının tam ve zamanında gelişmiş olduğu görünür niteliklerinden anlaşılmıştır. Göbek alkollü gazla sarılarak sol tarafına konup bağlanmış ve çocuk giydirilerek yatağına götürülmüştür. Üşümemesi

136 *cehennem taşı suyu*: Eskiden yenidoğanların gözüne antiseptik olarak damlatılan gümüş nitrat çözeltisi.

137 *tammü'l-aza*: Uzuvları tam, eksiksiz.

138 *miadında*: Zamanında, vakti içinde.

تأمیناً صیغای صیغای طولی این شیشه ساخته
 قوزمه یا شیرکندر .

دسی

ه صابون

شیر کندر یا شیرکندر خردیج اینتر اینده

زاد لک بیز تیل موی ایچوره کمال دقت و اعتنا

خو ایله چوره چوره آلم و معاینه ایله رک زاد لک

و قوتله دو سه لک دخی تکمل اولدغی بی شکلیده

مردور اولقله برابر قور دوه دخی اوسته لام

یا ایستدی .

فنی — قیر

بوینی — ۵۲ گرام

نقلی — ۲۶۰۰ غرام

هر اوره دقیقه ده بر لحوه و نوز ارمطینه

teminen sıcak su ile dolu iki şişe yatağına konarak yatırılmıştır.

5 saat sonra:

Meşime¹³⁹ kendiliğinden huruç etmiş ise de zarların yırtılmaması için kemal-i dikkat ve itina ile çevire çevire aldım ve muayene ederek zarların ve kotiledonların dahi tekmiil olduğu gibi şekli de müdevver¹⁴⁰ olmakla beraber kordon dahi ortalama yapışmıştı.

Cins: Kız

Boyu: 53 santim

Sıkleti: 3.600 gram

Her on dakikada bir lohusa ve nevzat¹⁴¹ muayene

için yatağına sıcak suyla dolu iki şişe konarak yatırılmıştır.

5 saat sonra:

Plasenta kendiliğinden çıkmışsa da zarların yırtılmaması için son derece dikkat ve özen göstererek çevire çevire aldım. Muayenesinde zarların ve kotiledonların tam ve şeklinin yuvarlak olduğunun beraberinde kordonun ortalama yapıştığı görüldü.

Cinsiyet: Kız

Boyu: 53 santim

Ağırlığı: 3.600 gram

Her on dakikada bir lohusa ve yenidoğan muayene

139 meşime: Döl eşi, plasenta, son, eş, eten.

140 müdevver: Yuvarlak.

141 nevzat: Yenidoğan.

edilerek her ikisinde dahi
mucib-i endişe¹⁴² bir hâl
olmadığı müşahede edilmiştir.

Fî 15 sene minhu

Görölmüştür.

Aliyyülâlâ¹⁴³

[İmza] Atıf

edilerek her ikisinde de endişeyi
gerektirecek bir hâl olmadığı gözlem-
lenmiştir.

28 Nisan 1915

Görölmüştür.

Pekiyi

[İmza] Atıf

142 *mucib-i endişe*: Endişe etmeye gerek
duyuran, kaygı uyandırıcı.

143 *aliyyülâlâ*: Pekiyi, çok iyi.

۱۲ - نیساب - ۲۳ - کومه یازده ایرانی

۲۵ - ^د ^{سی} ^{اول} محاضی اوند رننه ولادت خانه یی کنترلشد . آفرینی

اوج کومه اول باشلا یوب . حالادوام ایتلدی . عسیمی

شاه دوغوم او طریقه آلدی

اسی - کامله بنت حسن

نی - یکرمی

مملکی - دربار صرون محل اقامتی - شیشلی

اهوال ابریه - بی و والده سی کنده سی کوجیک

اکبره دفات ایتسه کنده سی بو یون برک شیری سی کنده سی

کوجیک برده برادری اولوب ایلیمه صحت دعاهینده

ایتمه

اهوال - ایتیم - همیات انرقاعانده لیج بریمه قیلا

اولدینی بیلیمور . بالکنز آلتی باشنده اکبره تیغور

طورتورسه . قاج باشنده یورمکنی دهی بیلیمور

13 Nisan [1]330,¹⁴⁴ Gün:
Pazartesi

6 saat 35 dakika evvel

Mehaz¹⁴⁵ üzerinde
viladethaneye getirilmiştir.
Ağrıları üç gün evvel başlayıp
hâlâ devam etmektedir. Hastayı
hemen doğum odasına aldık.

İsmi: Kâmile bint Hasan

Sinni: Yirmi

Memleketi: Voyvod

Son Mahall-i İkameti: Şişli

Ahval-i Ebeveyn: Peder ve
validesi kendisi küçük iken
vefat etmiş. Kendisinden büyük
bir hemşiresi, kendisinden
küçük bir de biraderi olup ikisi
de sıhhat ve afiyette imişler.

Ahval-i Sabıka: Hummeyat-ı
indifaattan hiçbirine müptela
olduğunu bilmiyor. Yalnız altı
yaşında iken tifoya tutulmuş.
Kaç yaşında yürüdüğünü dahi
bilmiyor.

26 Nisan 1914, Gün: Pazartesi

6 saat 35 dakika önce

Doğum sancısı üzerine doğumevine
getirilmiştir. Ağrıları üç gün evvel
başlamıştır ve hâlâ devam etmektedir.
Hastayı hemen doğum odasına aldık.

İsmi: Hasan kızı Kâmile

Yaşı: Yirmi

Memleketi: Voyvod

İkamet Yeri: Şişli

Soy Geçmişi: Anne ve babası kendisi
küçükken vefat etmiş. Kendisinden
büyük bir kız kardeşi, kendisinden
küçük bir biraderi varmış ve her ikisi
de sıhhat ve afiyetteymişler.

Öz Geçmişi: Döküntülü ateşli hasta-
lıklardan birini geçirip geçirmediğini
bilmiyor. Yalnız altı yaşındayken tifoya
tutulmuş. Kaç yaşında yürüdüğünü de
bilmiyor.

144 Fatma Şehîme Hanım muhtemelen
bugünün tarihini kaydederken hata
etti; takip eden tarihlere bakıldığında
1331 olmalı, 1330 değil. Ayrıca 13 Nisan
1330 tarihi 26 Nisan 1914 Pazar gününe
karşılık gelir.

145 mehaz: Sancı, doğum sancısı.

کَنْهِن — ایلک عادتین نه زفاغه تور دکنی

بیلدیلمی کبی ضوک عادتین دخی بیلدیور، هر آی منتظم

اولوب صابجی و عاقدهنی اولوب اوج کوبه دوام

ایلم کونزه بر ایلی بز کیر لیتیر مسه .

تأهل . تزلید و سقط — اورد بیره یاشند

اولغسه بو ایلک همای اولدنی بی سقط دخی

وقوع بولمسه .

کهنم جهرانی — لاسه راطب ایدهده

فرمزی و یا یارنده اوقه قبار سیکر کور لیا کوره در

هملک بر آینه نه یاشند قدر یالکیز لانی اولوب ^{دیشوره منتظم}

اولورنی وقی و قوه کلیمسه فقط دائما اغز نیک

ایمیر سنده بولنامه قبار سیکر دسه طولای میلم عیلم

مشکلات چکرسه .

فعل فقط غیر منتظم اولوب ایلی اوج

Tahayyüz: İlk âdetini ne zaman gördüğünü bilmediği gibi son âdetini dahi bilmiyor. Her ay muntazam olup sancı ve alaka dahi olmayıp üç gün devam ile günde bir iki bez kirletirmiş.

Teehhül, Tevellüt ve Sıkt: On beş yaşında evlenmiş. Bu ilk hamli olduğu gibi sıkt dahi vuku bulmamış.

Hazm Cihazı:¹⁴⁶ Lisan ratıp ise de kırmızı ve yanlarında ufak kabartılar görülmektedir. Dişler de muntazam. Hamlinin bidayetinden¹⁴⁷ nihayetine kadar yalnız bulantı olup öğürtü ve kay vukua gelmemiş. Fakat daima ağzının içerisinde bulunan kabartılardan dolayı yemek yemekte müşkülât çekermiş.

Fiil-i tagavvut gayrimuntazam olup iki üç

Âdet Düzeni: İlk âdetini ne zaman gördüğünü bilmediği gibi son âdetini de bilmiyor. Her ay düzenli âdet görür, sancı ve pıhtılanma olmaksızın üç gün devam eder, günde bir iki bez kirletirmiş.

Evlilik, Doğum ve Düşük: On beş yaşında evlenmiş. Bu, ilk hamileliği olmasının yanı sıra düşüğü de yokmuş.

Sindirim Sistemi: Dil nemliyse de kırmızı ve yanlarında ufak kabartılar görülmektedir. Dişler düzgün. Hamileliğin başlangıcından nihayetine kadar yalnız bulantısı varmış, öğürtü ve kusma olmamış. Fakat ağzının içerisinde daima bulunan kabartılardan dolayı yemek yerken zorlanmış.

Dışkılaması düzensiz olup iki üç

¹⁴⁶ "cihaz-ı hazmî" ifadesinin Türkçe tamlama kurallarına göre kurulmuş şekli.

¹⁴⁷ *bidayet:* Başlangıç.

کوزه بر وقوع بولور سر

پهراز بولی — همانک مرتبی دایم ایل آغریسی

عبار فقط اوقدر زحمت ویرمدلینی دخی سولیکدر

ایسی ادرارینی معاینه ایسد و آلبرمیه اولدنی

سولیکدر

ایهیزه ساره کچی شاییه اشعار برشی بورد

اهوال حاضره عمل

کوزله معاینه — بوی ادرته و هورد ضعیفی

ولیکلر نیک تشکلاتی بر بوز و قوی دخی بوردی

دهینت نقاب عمل آرمقدارده مشاهده ایبلکدر

در اولدنی نشو و نما بولسد و الالیک زلی

آهین و هواله ناله دخی تشکل ایروب هدییات موقفور ایله

دخی مشاهده ایبلکدر

قارمید بیضی اولوب خط اسود تشکل ایسد

günde bir vuku bulurmuş.

Cihaz-ı Bevlî: Hamlinin müddetince daima bel ağrısı çeker. Fakat o kadar zahmet vermediğini dahi söylemektedir. Ebesi idrarını muayene etmiş ve albümin¹⁴⁸ olmadığını söylemiştir.

Echize-i sairesince şayan-ı işaret bir şey yoktur.

Ahval-i Hazıra-i Haml

Gözle Muayene: Boy orta, vücut zayıfça ve kemiklerinin teşekkülâtınca bir bozukluk dahi yoktu.

Veçhinde nikab-ı haml az miktarda müşahede edilmektedir. Memeler oldukça neşvünema bulmuş. Halenin rengi açık ve hale-i taliye dahi teşekkül edip hudeybât-ı Montgomeryler dahi müşahede edilmektedir.

Karın beyzi olup hatt-ı esved teşekkül etmiş,

günde bir dışkılama gerçekleştirmiş.

Boşaltım Sistemi: Hamileliği boyunca sürekli bel ağrısı çekmiş. Fakat o kadar sıkıntı vermediğini de söylemektedir. Ebesi idrarını muayene etmiş ve albümin olmadığını belirtmiştir.

Diğer sistemlerinde kayda değer bir şey yoktur.

Mevcut Gebeliğinin Durumu

Gözle Muayene: Boy orta, vücut zayıfçadır; kemik yapısında bir bozukluk da yoktu.

Yüzünde az miktarda gebelik maskesi gözlenmektedir. Memeler oldukça serpilmiş, hale açık renkte olmakla beraber ikinci bir hale de oluşmuştur. Ayrıca montgomery kabartıları da fark edilmektedir.

Karın yumurta şeklinde olup siyah çizgi teşekkül etmiş,

148 *albümin:* İnsan ve diğer memelilerin kan plazmasında bulunan en yaygın proteindir. Kanda bulunan proteinlerin %60'ını oluşturur..

سره سیاحتیه ایله ده شوره شعله کور ایلیزده
 پیرنه و جواری سیاحتیه اولوب اوزیجا
 اولدیفی کور ایلیزه در . باجا فکرده و ایلیزه
 و آباقلرده دخی اوزیجا اولدیفی کبی داریس
 دخی یوقدی .

وقت ماسعد اولدیفیده حسن ایله معاینه

ایرلیشدی .

د س

۳۵ ۶ ادل

صراحتیه سی بلا مدخله بیر سلیوب یاسه
 کوزلرک دور مایرست یاشلاشدی . قسرتک
 درجه مراتی [۲۲] نبض [۷۵] . ضربان قلب
 جنیه [۱۲] مایلیتده در .

sürre silinmiş ise de şukuk-ı hamliye¹⁴⁹ görülmüyordu. Perine ve civarı siyahlanmış olup özima olmadığı görülmektedir. Bacaklarda ve ayaklarda dahi özima olmadığı gibi varis dahi yoktu.

Vakit müsait olmadığından cess ile muayene edilmemiştir.

6 saat 35 dakika evvel

Su kesesi bilamüdahale yırtılıp baş gözükererek devr-i meyusiyet başlamıştır. Hastanın derece-i harareti 36,8, nabızı 75. Daraban-ı kalb-i cenin 160 sayılmaktadır.

göbek silinmiş ancak hamilelik çatlakları bulunmuyor. Perine ve çevresinin siyahlaşmış olduğu, ödem olmadığı görülmektedir. Bacaklarda ve ayaklarda ödem de varis de yoktu.

Vakit elverişli olmadığından elle muayene yapılmamıştır.

6 saat 35 dakika önce

Su kesesi müdahale olmaksızın yırtılıp baş gözükererek latent faz başlamıştır. Hastanın vücut sıcaklığı 36,8, nabızı 75'tir. Ceninin kalp atışları 160 sayılmaktadır.

149 *şukuk-ı hamliye*: Gebelik çatlakları, hamilelik çatlakları, stria gravidarum; gebelik sürecinde ciltte ortaya çıkan pembe beyaz renkli, yara izine benzeyen değişimler.

د سی
 ۱۰ ۷ اول
 برین رفیقہ لرجمیدہ بری طرفندہ محافظ
 ایدیلرک غمہ بی کتیرہ اہلخانم طرفندہ ہرچقان
 باشی قورناریلر اوللا ہرچقان آخری غازلہ
 تحیز لوزب برینی دخی قوردوہ اولرب اولدغی
 معاینہ ایدیلرک اصول وھیلہ آلتشدر .
 برینی والردنل تنہ باقیمہ برینہ ہرچقان
 طرفندہ قورناریلر قوردوہ کیلمہ وھوہ
 آلتشدر . عقیبندہ لراہ مشیر دخی بلا
 معاینہ فروریج ایدیلرک برینہ بی محافظ ایدیلر
 رفیقہ من طرفندہ آلتشدر .
 برینہ معاینہ ایدیلرک برینہ بی قورناریلر
 قادمینک قوالنی بالاہرا یاغندہ قورناریلر .

7 saat 10 dakika evvel

Perine refikalarımından biri tarafından muhafaza edilerek hastayı getiren ebe hanım tarafından çocuğun başı kurtarılarak evvela çocuğun ağzı gazla temizlenip boynu dahi kordon olup olmadığı muayene edilerek usul veçhile alınmıştır.

Bir pens validenin tenine yakın, bir pens de çocuk tarafına konarak kordon kesilmiş ve çocuk alınmıştır. Akîbinde hemen meşime dahi bilamüdahale huruç ederek perineyi muhafaza eden refikamız tarafından alınmıştır.

Perine muayene edilerek yırtılmadığı görülmüştür.

Kadının tuvaleti bilicra yatağına götürülmüştür.

7 saat 10 dakika önce

Arkadaşlarımdan biri tarafından perine muhafaza edildi. Hastayı getiren ebe hanım tarafından çocuğun başı kurtarılarak öncelikle çocuğun ağzı gazla temizlenmiş, boynu da kordon olup olmadığına bakılarak uygun biçimde alınmıştır.

Bir pens annenin cildine yakın, bir pens de çocuk tarafına konarak kordon kesilmiş ve çocuk alınmıştır. Hemen ardından plasenta da müdahalesiz çıkmış, perineyi sabitleyen arkadaşımız tarafından alınmıştır.

Perine muayene edilerek yırtılmadığı görülmüştür.

Kadının tuvaleti yaptırılmış ve yatağına götürülmüştür.

چو چوهر مفاينه ايد بيلدرك نيام الاعضا اولدغى
مشاهده ايديلشد .

چو چوهر و چوهر و اوزه ليه ايله مختل ليزه
واصول و هريله كوك باغلا ندقده صكره كوك
باستوردهنى يايلدقده صكره كوك آلقوللى غانه
ايله صا ديلوب وصول طرفه قوزون باغلا ندقده
باغلا ندقده صكره كوك كوك بيلدقده و كوك ليزه
المشر دامه جهنم طاشى صوبى دامه تيلكده
چو چوهر او شوتمك ايجورده يتاغده ايجورده
شيبه صيچان صو قوزورده يا تيرلشد .

جنى — اركك

بويى — ۵۰ سانتيم

قولى — ۲۰۰ غرام

انظار موصوله اولجولوشد . (عكسلى ايديلد)

Çocuk muayene edilerek tammü'l-aza olduğu müşahede edilmiştir.

Çocuğun vücudu vazelin ile temizlenip ve usul veçhile göbek bağlandıktan sonra kesilip banyo dahi yapıldıktan sonra göbek alkollü gaz ile sarılıp ve sol tarafına konup bağlandıktan sonra giydirilmiş ve gözlerine ikişer damla cehennem taşı suyu damlatılmıştır.

Çocuğun, üşütmek için, yatağına iki şişe sıcak su konarak yatırılmıştır.

Cinsi: Erkek

Boyu: 50 santim

Sıkleti: 2.300 gram

Aktar-ı havsala ölçülememiştir.

Aliyyülâlâ

[İmza] Atuf

Çocuk muayene edilerek uzuvlarının tam olduğu müşahede edilmiştir.

Çocuğun vücudu vazelin ile temizlenmiş, göbek usulünce bağlandıktan sonra kesilmiş ve çocuğa banyo yaptırılmasının ardından göbeği alkollü gazla sarılıp sol tarafına konarak bağlanmıştır. Çocuk giydirilmiş ve gözlerine ikişer damla cehennem taşı suyu damlatılmıştır.

Üşütmek için yatağına iki şişe sıcak su konarak çocuk yatırılmıştır.

Cinsi: Erkek

Boyu: 50 santim

Ağırlığı: 2.300 gram

Leğen kemiği ölçüleri alınamamıştır.

Pekiye

[İmza] Atuf

DİZİN

Koyu/ bold sayfa numaraları kelimenin dipnotta anlamının verildiği sayfalara işaret etmektedir. Dizin'e Osmanlıca sayfalar dâhil edilmemiştir.

A

ambulans 23
araba 4, 22-3
âdet 34, 45, 55, 69, 81, 105, 131, 133, 143, 155, 181, 203, 217, 219, 241, 261, 263, 285
ayrıca bk. tahayyüz
ahval-i hazıra **83**
ahval-i hâzıra-i haml **109**, 135, 155, 181, 203, 221, 243, 265, 287
ahval-i sabika **81**, 103, 131, 153, 179, 201, 217, 239, 261, 283
akciğer 83, 109
ayrıca bk. ri'e
âlâ **53**, 67, 79, 177
alîyyülâlâ 101, 129, 151, 199, 215, 237, 255, **281**
alaka **45**, 55, 105, 155, 181, 219, 241, 261
albümin **287**
amniyon suyu **271**
anamnez bk. ahval-i sabika
âne 87, **93**, 101, 119, 127, 167, 185, 267
anüs bk. makat

B

badehu **95**, 121
bağirsaklar 201
ayrıca bk. em'â
auris 17
Balkanlar 24, 34
bariz 33
ayrıca bk. mütebariz
başlangıç 34, 71, 83, 285
ayrıca bk. iptida
belirgin 83, 137, 155, 205, 221
ayrıca bk. mütebariz
berhayat 51, **77**, 81, 97, 123, 153, 179, 217, 219

Besim Ömer Paşa 3, 6, 21, 24-5, 28, 35
beyzi 65, 83, 85, 157, 205, 243, **265**, 287
bingıldak 63, 73, 93, 115, 161, 163, 165, 167, 187, 227, 247, 251
ayrıca bk. yâfûh
bidayet **28**, **285**
ayrıca bk. iptida
bilafasıla **165**, 211, 229, 249, 275
bilamüşkülat **45**, 55
billitizam **93**
bonjan ergotini **53**, 127, 145, 199
bugün 20, 35, 261
ayrıca bk. elyevm

C

cehennem taşı suyu 53, 65, 77, 97, 125, 147, 173, 213, 233, 253, **277**, 293
cess-i batnî **111**, 243
ceyb-i miyah **227**, 247, 249
cusco bk. modifiye cusco

Ç

çap 87, 101, 139, 175, 223, 245
ayrıca bk. kutur

D

dâî-i endişe **43**, 65
daraban **59**
daraban-ı kalb-i cenin 111, 113, 137, 157, 185, 189, 191, 207, 209, 223, 229, 247, 249, **267**
Dersaadet (İstanbul) 22
Darülfünun (İstanbul Üniversitesi) Tıp Fakültesi 22, 33
derz-i sehmî 187, 247, 251, **269**
devr-i meysiyet **117**,

167, 211, 251, 273, 289
devr-i tesebbüt 211, 251, **275**
dışkılama 221, 263, 287
ayrıca bk. fiil-i tagavvut
dinleme 47, 59, 73, 85, 111, 137, 157, 185, 207, 245
ayrıca bk. isgâ
diyametre **167**, 169, 251, 275
doğum 22, 26, 31-6, 41, 45, 57, 71, 81, 95, 127, 133, 155, 167, 181, 203, 211, 219, 241, 245, 257, 263, 283, 285
doğum kanalı 47, 59, 73, 85, 111, 115, 157, 205, 223, 243, 267
ayrıca bk. tevellüt
doğum sancısı 22
ayrıca bk. mehaz
doğumevi 21, 25, 31, 35, 41, 201, 239, 257, 261, 283
ayrıca bk. viladethane, doğumhane
doğumhane 16, 33, 35, 41
ayrıca bk. viladethane, doğumevi
doktor 21, 24, 30, 33, 43, 47, 53, 61, 65, 77, 88-93, 119, 125, 133, 135, 139, 149, 161, 163, 169, 187, 189, 193, 195, 197, 211, 229, 231, 233
Doktor Atf 33, 53, 67, 151, 177, 197, 199, 215, 237, 255, 281, 293
Doktor Enver 33, 43
Doktor Kenan 33, 143, 149
Doktor Saim İsmet 33, 77, 79, 101, 129
döl eşi bk. son
düşük 34-5, 45, 81, 105, 133, 155, 181, 203, 219,

241, 263, 285
ayrıca bk. sıkıt
düzensiz 47, 57, 91, 187, 191, 285
ayrıca bk. gayrimuntazam

E

ebelik 21, 25, 28
kâbile 20, 28
eğitimi/ dersi/ kursu/ okulu/ mektebi 20-2, 25, 31, 35
staj 25, 31, 33, 35
echize **177**, 183, 221, 243, 263, 287
ekstraktör valv 17
elyevm **153**, 217
em'â **201**
epilepsi bk. sara
evlenme, evlilik 31, 34-5, 45, 55, 69, 81, 105, 131, 133, 155, 181, 203, 219, 241, 263, 285
ayrıca bk. teehhül
evveliyetü'l-vilade **81**

F

Fatıma Şehime Hanım 20, 25-33, 35, 41, 257
staj defteri 31-5
ferç **209**
fiil-i tagavvut 221, 241, **263**, 285
fonendoskop 17
fontanel bk. yâfûh
forseps 49, **195**
ayrıca bk. milkat
forşet 211, **275**
füvvehe-i rahmiye **247**, 267

G

Galatasaray Lisesi 20
gavr-ı rahim **111**, 205, 265
gayrimuntazam 47, 57,
83, **91**, 187, 191, 285
gayrimüteharrik **73**, 85,
111, 185
gaz (bezi) **51**, 65, 77, 95,
97, 119, 125, 147, 149,
169, 173, 211, 213, 231,
233, 251, 253, 275, 277,
291, 293
gebelik 85, 137, 155, 183,
205, 219, 221, 243, 263
geliş, gelme *bk.* vürüt
gizlemek *bk.* ketmetmek
gûnâ **43**, 51, 65, 71,
79, 201

H

hâl-i tabii **107**, 113, 203,
207, 209, 225, 229, 247,
249, 271
Hâluk Perk Koleksiyonu 31
hareketsiz *bk.* gayrimü-
teharrik
harp 24, 29
93 Harbi 24
Yunan Harbi 24
Cihan Harbi (I. Dünya
Savaşı) 27, 29, 34, 35
Harb-i Umumi 28
İstiklal Harbi (Kurtuluş
Savaşı) 29
hastabakıcı 12, 14, 24-5,
27-8, 30-1
-lık dersleri/ okulu/
kursu/ eğitimi 3, 25,
29-31, 35
-lık vesikası/ şehadetna-
mesi/ evrakı 8, 20, 28-30
hastane 3, 22, 24-5, 34,
81, 109, 131, 179, 217
Galata Hilâl-i Ahmer Saint
Benoit Hastanesi 10
Hilâl-i Ahmer Galatasaray
Hastanesi 12, 14
Kâbile Mektebi Hasta-
nesi 22
Bahriye Merkez Hastane-
si 27-8, 31
Haseki Hastanesi 135

hatt-ı esved **85**, 107, 137,
157, 183, 205, 221, 243,
265, 287
havsala 47, 59, 73, 85,
111, 115, 157, 205, 223,
243, **267**
havsala-i hariciye 101,
127
aktar-ı havsala 139, 175,
185, 207, 267, 293
aktar-ı hariciye-i havsala/
aktar-ı havsala-i hariciye
223, 245
hayız 34-5
ayrıca bk. tahayyüz
hémorrhagie 34, **53**, 99,
121, 125, 145, 175, 183,
199, 235
hıfzıssihha 29, 30
Hilâl-i Ahmer 20, 23,
26-8, 35
- Cemiyeti 2-4, 8, 24,
27-30
- Cemiyeti Merkez
Binası 1
- Merkez-i Umumi 4
- Merkez-i Umumi Azası
(Merkez Heyeti) 6
- Galata Saint Benoit
Hastanesi 10
- Galatasaray Hastanesi
12, 14
Kızılay 20, 24, 35
- Hanımlar Cemiyeti 25
- İstanbul Merkezi 26,
29-30
Osmanlı Hilâl-i Ahmer
Cemiyeti 28-9, 31
Türkiye Hilâl-i Ahmer
Cemiyeti 29-31
hudeybât-ı Montgomery
(Montgomery kabartları) **155**, 221, 287
hummeat-ı indifaat **261**, 283

I

ısgâ **111**, 157, 185,
207, 245
ıslak 119, 211
ayrıca bk. ratp

İ

î'tilân-ı kısmi **43**
ilk yardım (ilk muavenet/
ilk imdat) 28, 29, 30
ehliyetnamesi 28
imrâr-ı hayat **55**
imtidat **117**, **147**, 209,
273
inkita **127**, 193
insertion marginale **235**
iptida **83**
ayrıca bk. bidayet,
mebde
istimal **45**, 49, 51, 55, 145
iyodoform **147**
kalb-i cenin 85, 185, 189,
191, 245, **271**, 273
daraban-ı kalb-i cenin
111, 113, 137, 157, 185,
189, 191, 207, 209, 223,
229, 247, 249, **267**, 289

K

kanama *bk.* hémorrhagie
kasık *bk.* âne
kaşe **89**, 91
kay **57**, 83, 105, 221,
241, 285
kemâ fi's-sabık **61**
kesb-ı şiddet **269**
ketmetmek **71**
kıtaat-ı sağıre **185**
kloazma *bk.* nikab-ı haml
kolostrum *bk.* libe'
kotiledon **121**, 171, 197,
215, 235, 279
kranioklast 16
kusma *bk.* kay
kudur **87**
aktar **267**
kutr-ı hakiki 89, 139,
175, 245
kutr-ı kuddâmî-i halfi-i
dâhilî **101**
kutr-ı kuddâmî-i halfi-i
hakiki **101**
kutr-ı kuddâmî-i zahîrî
139
kutr-ı kuddâmî-i halfi-i
zahîrî 175
kutr-ı kuddâmî-i halfi
223, 245

L

latent faz *bk.* devr-i
meyusiyet
lavaj **89**, 109, 185, 191,
197, 199
lavman 89, 109, 185
ayrıca bk. tenkiye
leğen kemiği *bk.* havsala
libe' **85**, 107, 205, 221,
243
linea nigra *bk.* hatt-ı
esved

M

maada **71**
mahall-i ikamet 28, **103**,
153, 179, 201, 217, 239,
243, 283
makat 111, 137, 205,
223, 245, 249, 267, **273**
mazik-i süflî **269**
mazik-i ulvî **137**
mebde **71**
ayrıca bk. bidayet, iptida
mefkud **83**, 205
mehaz **283**
mess-i mehbîlî **115**, 247
meşime 171, 197, 199,
215, 233, 235, 253,
279, 291
ayrıca bk. son
mezkûre **71**
miat 69, 135, 219, 235,
255, **277**
milkat **49**
misma' **47**, 59
mucib-i endişe 79, 177,
199, 215, 235, 253, **281**
mukaddem 45, 55
mutavasıt **69**
müdevver 53, 73, 107,
121, 171, 197, 215,
235, **279**
münazaa **135**
münkatı' **193**
müşahadat **41**, 257
müşkülât 93, 221, 241,
285
müşkülât-ı tabiiye **197**
mütebariz **137**, **155**, 205,
221, 243

N

naıız 47, 59, 73, 87, 113, 127, 117, 185, 189, 207, 223, 229, 249, 289
ayrıca bk. daraban
 naegele 16
 naegele-sims 16
 naşı **121**, 199
 nemli *bk. ratıp*
 nevat 43, 65, 79, 175, 215, **279**
 nezif **127**, 171, 253
ayrıca bk. hémorrhagie
 nikab-ı haml **155**, 183, 205, 265, 287
 nizamname 21, 24
 Nöbet Defteri 43, 45, 55, 67, 131, 179, 201, 239
 ortalama 34, 35, 53, 65, 171, 279
ayrıca bk. mutavassıt

O

Osmanlı 20
 Osmanlı Devleti 24, 34, 35
 Osmanlı Hilâl-i Ahmer Cemiyeti
 28, 29, 31

Ö

ödem *bk. özima*
 özima 83, 109, 157, 183, 205, 223,
 243, **265**, 289

P

perine 34, 51, 53, 53, 93, 99, 119,
 165, 169, 183, 205, 211, 215, 223,
 229, 235, 243, 249, 251, 253, 265,
269, 273, 275, 277, 289, 291
 periton **141**, 149
 peritoneum *bk. periton*
 pıhtı *bk. alaka*
 plasenta 121
ayrıca bk. meşime, son
 pravaz **53**, 127, 199
 promontuar **87**

R

rahim ağzı *bk. fuvvehe-i rahmiye*
 raşitizm **83**
 ratıp **219**, 241, 263, 285
 re's 111, 117, 223, 247, **267**, **269**
 re's-i cenin 85, 87, 137, 227
 rektum **53**, 61
 ri'e **83**, 109

S

saklamak *bk. ketmetmek*
 sancı 22, 45, 55, 69, 83, 105, 155,
 181, 203, 219, 241, 261, 285
ayrıca bk. mehaz
 sara **153**
 savaş *bk. harp*
 sefalotomi ameliyatı **195**
 sıkt 45, 71, 81, 105, 133, 155, 181,
 203, 219, 241, **263**, 285
 sıkt-ı rüşeymî **219**
 simen **69**
 son 34, **51**, 53, 65, 79, 99, 143
ayrıca bk. meşime, plasenta
 stetoskop 17
ayrıca bk. misma'
 sürre 85, 107, 111, 137, 157, 183,
 185, 205, 207, 221, 223, 243, 245,
265, 267, 289

Ş

şayan-ı ıřar 83, 109, 177, 183, 221,
 243, **263**, 287
 şışlık 263
bk. özima
 şışmanlık 45, 105, 265
bk. simen
 şukuk-ı hamliye 137, 157, 183,
 205, 221, 243, 265, **289**

T

tahayyüz **105**, 131, 155, 181, 203,
 217, 241, 261
ayrıca bk. âdet
 tahtelcilt **53**, 127
 takallüs **191**, 197, 225, 247,
 269, 271
 tammü'l-aza 51, 77, 97, 123, 151,
 173, 213, 235, 253, **277**, 293
 tarnier 16
 tedriç **93**
 teehhül **55**, 69, 81, 105, 131, 155,
 181, 203, 219, 241, 263, 285
 tenkiye **75**, 207, 225, 245, 271
ayrıca bk. lavman
 teşekkülât 45, **55**, 69, 157, 183,
 205, 219, 265, 287
 tevellüt **43**, 285
 tevellüdat **71**
ayrıca bk. tevlit

tevlit 69, 71, 133, 135, 155, 181,
 203, 219, 241, **263**
ayrıca bk. tevellüt

tıbbiye 20, 22
 Askerî Tıbbiye 20-2
 Tıbbiye-i Mülkiye 21-2
 Mekteb-i Tıbbiye-i Mülkiye-i
 Şahane 23

tüşe 47, 59, 61, 73, 87, 161, 163,
 185, 189, 193, 207, 209, 227, **267**

V

velyetmek **93**,
 viladethane 32, **41**, 201, 239, 257,
 261, 283
 tıbbi aletler 16, 17
 Kadırğa 2, 21, 22, 23, 25, 26, 27,
 31, 32, 35
 vulva *bk. ferç*
 vürüt **261**

Y

yâfûh **93**, 163
 yâfûh-ı kebir/ büyük yâfûh 163,
187
 yâfûh-ı sağır/ küçük yâfûh 73, 93,
 115, 161, 165, **227**, 247
 yenidoğan *bk. nevat*
 yuvarlak 87, 111, 137, 185, 227
ayrıca bk. müdevver

Z

zahr-ı cenin **85**, 111, 137
 zeyl-i hançeri 85, 111, 205, 265

■ Şehîme Hanım'a ait birinci defter

■ Şehime Hanım'a ait ikinci defter

شبهات (Shebat) ربیع الآخر (Rabi-ul-Akhir)

شبهات	ربیع الآخر	روز
۱۰	۱۲ / ۲۵	پنجشنبه
۱۱	۱۳ / ۲۶	شنبه
۱۲	۱۴ / ۲۷	یکشنبه
۱۳	۱۵ / ۲۸	دوشنبه
۱۴	۱۶ / ۱	سه شنبه
۱۵	۱۷ / ۲	چهارشنبه
۱۶	۱۸ / ۳	پنجشنبه

کیمی نوبت صفت
اصغر شهبه ماهی خانج
نوبت این صفت

■ Şehîme Hanım'a ait "Takvimli Cep Muhtırası" başlıklı, nöbet kayıtlarının bulunduğu üçüncü defter

برینک احوالین داتا بی خبر قاش ، یکدیگرش
قارشو بر امانت ، عیاله بسلاک زومی هنوز حس
اده نهدر . عیالی نادینلی لایق اولینی موع ملایه
احوال ایون فی اولان و طاشکری کال اعنام ایله
ایدا ایونکن منوی و اخلاق اولان امور موکوله کاری
اصلا احوال ایجه چاککر شن قویتمه بر .

عیالی ملال احر صفتی قادیتر
مرکز مومسی

خسته باقیچلیق

انسانین بوکسن ، حیوانینل آیران حسردن
بری مرعندر مرعندک ائک نایم نایم نامهرسی ایسه
یکدیگره ایذین معاوندو . حال سعادتده اولانلری
دیگرک کلام و اکتورنه اشتراکده هوت ایله ، زده
وعانده اولانلری سسه لیک معاوندو فوشدرن
نویک نولانلری و اصحاب ترونگ کیسه لری آیران
سحق عاقله ، ظفر و عاجری عیاله ایذین عیاله
مرعندر انانلر داتا منا و ناده یکدیگرنه سادت
ایفکه مجرودلر ، بو مجرودن تولیدان ایساک ساس و
مرعت حسنه . بعدر

فطرت قادیتری مرعت ، وقت ، شفقت و حساب
وأم بارانن . دنیا اوستنده جریان ایله ایله ایله
متأیر اولانده اولور . قادیتر عنده عیاله عیاله
مادی و منوی هر دولو کوزک کوزک لیسق یک ...

هر آسلی ، هر درد و سفاکت ، هر کدو لاون قلنده بر
عکس الهم حاصل ایدر اوکتیک ، اودره و سفاکت ،
کدوک ازالمسته چالمنق - بر حس طیبی الحاسیه -
قادیتره و طریقه کورنور . سوبه عزالی بوکسن بر قادیتر
ایله بو طریقه ی حس ایفا ایون ها کات و جمالیسی ،
مکتوبات علمیه سی ده کدیته دلیلی انقاد ایله ، سلیت
آیدر سوزلر ، نواز شکرانه تدبیر ، فی ناصولر ایله
بمشا بر مایوسی حیاه اصدیرو ، ابر فلاکت و وقوعه
نامع اولور ، و یا خود بر مرعبری قورنور ، صیاهد ، بر
سندق سرور او باهرور

بوگون حکمتیزده و خسته باقیس ، عنوان معترتی
آلال عزم و عزمده لریز قادیترک آیر طوری حساسی
بیل و ائک آیر و طریقه لری انعام ایون میدان فعالیت
آیدر خسته ساهه لریزه ازلن عیالی قادیترک باش
اولانده بیاض ایسه لری ، صاف ویک سهارلی ،
رسم و شتیق لظری ایله کدیتری هر فلدا کولمه
حاضر کور سوزلر . بیون بر ملت عیالی قادیترکی ایتمه
شهر این بو جمده ی حیوت و تقدیر ایله تاشا ایسیور .
عزم عزمده لریز ، سزک هر بر حرکتکر ، هر

سوزیکر ، فلککر افکار عمومی بوخیل جمده
له ویا طریقه حاضر لایه جندو عیالی قادیترکدن
شندی قدر اسیرکت بر خدیت منفرجه سز بوگون
بانکر حیت و مرعندکر سوبقه دکل ، عسکر ،
مرطالکرک شایان اولدیکر . بوشرقی بوله سزه بر
اولدتی دیگره همسره لریکوزک لظری ده سزک
اوزدیکر زده در اطوار و حرکاتکر ده کی حدیث آدیتمکر
خلوتیکه بیوکتیکله مناسب اولدیتر شفقت و مرعند
باز لری سارده لیکر . قادیتر حکمتیزنه ، بو دولرنه
عودت ایشد لری زمان سزک هر بر حالکری عیالی
قادیترک بر نئالی اولور ذکر ایده چاککر ملتیزه
خاص اولان آداب و اخلاق تزیه تک علم و عرفان ایله
تقصه وار دکل ، بالکس متزاف اولدینی قلا ایشات
ایفکه سزه تربت ایسیور بو طریقه مهمه برنگ نظر
دقدن دور طونه مق الزمده . بر فلک حساب
ایفکه سزه اشتراک این قادیترک اولنک شرف و حیاتی
کدیترنه تودیع اولنن مقدس برانات بیل و اوکله
عاقله سی هر نیکه تقدیم و ترجیح ایلدیر .
حکمتیزده قادیترک ایزک آیری پندانه آدیتم

■ Hastabakıcılık

İnsaniyeti yükselten, hayvaniyetten ayıran hislerden biri merhamettir. Merhametin en nafi nümâyî-i zahiri ise yekdiğere edilen muavenettir. Hâl-i saadette olanları diğerin âlâm ve ekdârına iştirake davet eden zinde ve afiyette bulunanları hastaların imdadına koşturan, kavinin kollarını ve ashab-ı servetin keselerini açan; zayıf muhafaza, fakir ve âcizi himaye ettiren hep merhamettir. İnsanlar daima manen ve maddeten yekdiğesine muavenet etmeye mecburdurlar, bu mecburiyeti tevhit eden esbabın esası da merhamet hissine tabidir.

Fıtrat kadınları merhamet, rikkat, şefkat ve hassasiyetle tevem yaratmış. Dünya üstünde cereyan eden fecayiden en ziyade müteessir olan da onlardır. Kadınlar indinde hayat-ı beşerin maddi ve manevi her türlü güzelliklerin kıymeti pek büyüktür. Her acı, her dert ve sefalet, her keder kadın kalbinde bir aks-i elim hâsıl eder. O acının, o dert ve sefaletin, kederin izalesine çalışmak -bir hiss-i tabii ilcasıyla- kadına vazife görünür. Seviye-i irfanı yükselmiş bir kadın ise bu vazifeyi hüsn-i ifa için muhakemat-ı vicdaniyesini, müktesebat-ı ilmiyesini de kendine delil ittihaz eyler; tesliyetamiz sözler, nevazşikerane tedbirler, fennî tedaviler ile bazen ya bir meyusu hayatı ısındırır, ya bir felaketin vukuuna mâni olur, veyahut bir ömr-ü beşeri kurtarır, cihanda bir hande-i sürur uyandırır.

Bugün memleketimizde “hastabakıcı” unvan-ı mefiharetini alan muhterem “hemşire”lerimiz kadınların en ulvi hissiyatını temsil ve en ağır vazifelerini iktiham için meydan-ı faaliyete atıldılar. Hastanelerimizde yaralı Osmanlı gazilerinin başuşlarında beyaz elbiseleri, saf ve pak sımaları, rahim ve şefik nazarları ile kendilerini her fedakârlığa hazır görüyoruz. Bütün bir millet Osmanlı kadınlığı içinde zuhur eden bu teceddüdü hayret ve takdir ile temaşa ediyor.

Muhterem Hemşirelerimiz! Sizin her bir hareketiniz, her bir sözünüz, fiiliniz efkâr-ı umumiyeyi bu hayırlı teceddüdün leh veya aleyhinde hazırlayacaktır. Osmanlı kadınlarından şimdîye kadar esirgenen bir hizmet-i müftehareye siz bugün yalnız hamiyet ve merhametiniz sevkiyle değil; ilminiz, irfanınızla şitaban oldunuz. Bu şerefli yolda size pir olacak diğher hemşirelerinizin nazarları da sizin üzerinizdedir. Evtar ve harekâtınızdaki ciddiyet attığınız hatvenin büyüklüğüyle mütenasip olmalıdır. Şefkat ve merhametle yaralarını sardığınız gaziler memleketlerine, yurtlarına avdet ettikleri zaman sizin her bir hâlinizi Osmanlı kadınlığının bir timsali olarak zikredecekler. Milletimize has olan adap ve ahlak-ı nezihyenin ilim ve irfan ile nakisedar değil, bilakis mütezayit olduğunu fiilen ispat etmek size terettüp ediyor. Bu vazife-i mühimmeyi bir an nazar-ı dikkatten dūr tutmamak elzemdir. Bir milletin hayat-ı içtimaiyesine iştirak eden kadınlar o milletin şeref ve haysiyetini kendilerine tevdi olunmuş mukaddes bir emanet bilmeli ve onun muhafazasını her şeye takdim ve tercih etmelidir.

Memleketimizde kadınla erkek ayrı yaşamaya alışmış, birbirinin ahalinden daima bihaber kalmış, yekdiğesine karşı bir emniyet-i müteakabile beslemek lüzumunu henüz hissetmemiştir. Osmanlı kadınlığını layık olduğu mevki-i muallaya isal için fennî olan vezaifinizi kemal-i ihtimam ile ifa ederken manevi ve ahklaki olan umur-ı mevkülenizi asla ihmal etmeyeceğiniz zann-ı kavisindeyiz.

“EBELİK STAJ DEFTERİ Hilâl-i Ahmer Kadırğa Doğumhanesi Ebelik Kursu Öğrencisi Fatıma Şehîme Hanım’ın Staj Defteri” isimli bu eser **Harun Tuncer** tarafından hazırlandı. Kızılay Kültür Sanat Yayınlarının 2.; hatırat, günlük, mektup, cönk vb. türlerde eserlerin kapsamında yer aldığı yayınevinin *Bellek-Belge* dizisinin 1. kitabı olarak 2013’te İstanbul’da 2.000 tirajla yayımlandı.

Kitabı oluşturan defterler ve 1-15 ile 23. sayfada kullanılanlar dışındaki tüm görsel malzeme **Halûk Perk Araştırma Merkezi** koleksiyonunda yer almaktadır. Ebe Şehîme Hanım’ın Kızılay Kadırğa Doğumevinde ebelik stajı yaptığı dönemde tuttuğu bu defterlerin yayınlanması **Halûk Perk** tarafından Kızılay Kültür Sanat Yayınlarına önerildi. Kızılay Kültür Sanat yayın kurulunca defterlerin yayımlanmasının Türkiye sağlık hizmetleri ve sağlık çalışanları eğitimi tarihi için değerli bir katkı sağlayacağı değerlendirildi. Ayrıca Türk Kızılay’ın kurulduğu günden bugüne sunduğu sağlık hizmetleri çerçevesinde kuruluş devri faaliyetlerine ışık tutacak olması, Hilâl-i Ahmer döneminin önemli isimlerinden Besim Ömer Paşa’nın sağlık çalışanları eğitimine matuf çabalarına tanıklık etmesi eserin yayımlanması kararında etkili oldu.

Ebe Şehîme Hanım’ın Kadırğa Doğumhanesindeki stajı esnasında tuttuğu defterlerin yayıma hazırlanması için **Harun Tuncer**’e teklifte bulunuldu, kabul etmesi üzerine yayın hazırlık çalışmaları başlatıldı. Osmanlıca/ Arabi harflerle elle yazılmak suretiyle tutulmuş defterlerin transliterasyonu Halûk Perk Araştırma Merkezi için **Ahmet Zeki İzgöer** tarafından yapıldı. **Harun Tuncer** bu çeviri yazı metni kontrol etmek, Kızılay Kültür Sanat Yayınları imla ve gramer yaklaşımı çerçevesinde redakte etmek, dipnotlarda kelimelerin kullanıldıkları bağlama paralel anlamlarını kaydetmek, Osmanlı Türkçesiyle oluşturulmuş metnin dil içi çevirisini yaparak günümüz Türkçesiyle ifade etmek, kitabın girişindeki etüdü kaleme almak, grafik tasarım sonrasında eser basıma gönderilmeden önce son kez kontrol etmek suretiyle eseri yayıma hazırladı.

Hazırlık alıřmaları **Alpaslan Durmuř** editörlüğünde sürdürüldü. Metnin grafik tasarım öncesindeki redaksiyon alıřmasını **Gökçe Eser**, sonrasındaki redaksiyon, tashi ve kontrol alıřmalarını **Ahmet Erdem Iřık** üstlendi. Metnin grafik tasarımı ve tasarımın uygulanması **Nevzat Onaran**'ın elinden ıktı. Metnin dizilmesi, metnin üretim sürecinde versiyonlar arası karşılařtırmaların yapılması, kaynak ve görsel temini gibi yardımcı hizmetleri Türk Kızılay Arřiv Müdürlüğü'nün desteęiyle **Mehmet Nuri Altun, Abdulhamit Bakır, řeyma Kılıç** ve **Fatma Sena Yasan** ifa etti. Türk Kızılay Arřivi'ndeki belge ve görsellerin tespit ve seçiminde Türk Kızılay Belge ve Arřiv Yönetimi Müdürü **Mevlüt Kuř** ve Belge Yönetimi Uzmanı **Recep Can**, Halük Perk Arařtırma Merkezi koleksiyonundan görsel ve objelerin belirlenmesi ve saęlanması **Halük Perk** ve danıřmanı **Halime Erdoęan** katkıda bulundu. Uzman hekimler **Kurtuluř Aıksarı, Mustafa Çetin, Nuri Danıřman, Kerem Kınık, Mehmet Koak, İbrahim Topçu** ile ebeler **Nazan Karahan** ve **Nezide Topuz** grafik tasarımı yapılmıř kitap üzerinden tıbbi terim ve açıklamalar çerevesinde hazırlama sürecine katkıda bulunanların sorularına yanıt oluřturdu. Ayrıca **Ahmet Zeki İzgöer, Cengiz řeker** ve **Harun Tuncer** çeviri yazı metinle sadeleřtirilmiř metni orijinal defterlerle mukabele ederek kontrol amalı okudu. Basım ve kitap üretim süreci **Selma Topkara** tarafından tanzim ve takip edildi. Metnin yayın hazırlık sürecinde emek verenler arasında koordinasyon **Ahmet Erdem Iřık** ve **Zeynep Naz Simer** tarafından saęlandı.

Emeęi geen ve katkıda bulunanlara teřekkür ederiz.

Hilâl-i Ahmer, Türkiye’de ebe, hemşire ve hastabakıcı yetişmesinin ilk ve uzun yıllar boyunca tek çatısı olmuştur. Bu eğitimlerin kurumsallaşmasında başat rol oynayan Besim Ömer Paşa’nın emekleri ve gayretleriyle açılan ikinci kâbile kursu mezunlarından Fatıma Şehîme Hanım, kurs kapsamında doğumhanede staj yapmış ve bu süreçte hazır bulunduğu doğum ve ameliyatları Kasım 1914-Nisan 1915 arasında tuttuğu iki cep defterine kaydetmiştir. Hilâl-i Ahmer Cemiyetinde gönüllü hizmette bulunmuş olan Şehîme Hanım’ın defterlerinden doğumhanede hamile kadınlara verilen hizmetler takip edilebilmektedir. Fatıma Şehîme Hanım ile Hilâl-i Ahmer sağlık çalışanı eğitimi faaliyetleri tarihçesi üzerine kaleme alınmış yetkin bir etütten sonra elimizde yegâne örneği bulunan bu defterlerin özgün sayfa görselleri, transkript edilmiş ve sadeleştirilmiş metinleri eşliğinde sunulmuştur.

EBELİK STAJ DEFTERİ

Hilâl-i Ahmer Kadırga Doğumhanesi Ebelik Kursu Öğrencisi
Fatıma Şehîme Hanım’ın Staj Defteri

HARUN TUNCER | AHMET ZEKİ İZGÖER | HALÜK PERK

DİZİ ADI: BELLEK-BELGE

KİTAP NO: 2

