Emily’s Story – Return of Sight

[image: image1.png]


Mrs Emily Mbazuwaze, an 80 year old woman lives in Traditional Authority Chadza (similar to a county), outside of Lilongwe, Capital City of Malawi.  She lost three of her four sons and her husband in 1998.  She began to lose her sight over time eventually impairing her ability to perform simple daily functions such as farming, household tasks (sorting maize), walking without assistance and ability to care for grandchildren; she felt helpless.

[image: image2.png]


Her remaining son was becoming desperate.  Emily’s increasing inability to perform such basic tasks as caring for grandchildren, or even caring for herself, contributed to her becoming depressed, especially after her husband passed away.  “She felt helpless.”

In July 2000 he heard there were ‘eye doctors’ in the neighboring traditional authority and told his mother.  They departed by foot and walked over 10 km to where the Lions SightFirst Eye Hospital (LSFEH) outreach screening was taking place.  LSFEH is IEF’s Malawi partner for the implementation of our SightReach® Management program to improve the financial sustainability of eye care providers.

Outreach services at LSFEH were revised under SightReach® Management and include a comprehensive diagnostic team approach.  The objective is to identify as many persons over 50 years of age with operable cataract and who are willing to come to the hospital the same day they are identified for corrective surgery.

Emily was screened and identified as a good candidate for cataract surgery.  Her examination revealed that she was only able to see a bit of light out of both eyes, she was effectively blind.  She was invited to go straightway to the LSFEH.  Without hesitation, she immediately accepted surgery and was transported to the hospital the same day, joining approximately 20 others who had been screened at the same time.  Her son  “was happy that she could go that day; he had no fear nor doubt that she would be helped.”

She received cataract surgery with an Intra-Ocular Lens (IOL) implant in her left eye first and an IOL implant in her right eye the following week.  Six days after her operation her Visual Acuity had improved from only able to see light to 20/60, which is further correctable with glasses.  She could see again.

Emily is also one of the patients identified through the outreach program who has been followed up in a cataract quality outcome exercise, whereby 500 patients are followed over six months to identify the quality of the surgical outcome.  In he case her Visual Acuity has dramatically improved.

Many in her village have been told of her experience at the hospital.  At a recent funeral she attended (again another function restored) many were apparently surprised to see her walking about again.  One villager asked her “…are many people resurrected from the dead.”  Others have come to her village and inquired about what they should do for their failing eyesight. 

Emily was very modest and devoted to her family and grandchildren.  She is convinced her life is better, yet still faces many problems in her village.  Life in these villages is difficult enough, without the complicating factor of blindness.  Restoring her sight allows her to once again take of herself, and her family, restoring the dignity of self-sufficiency and productivity to her.  With the AIDS pandemic taking so many productive parents, it is imperative that older adults are available to care for the children and provide a continuation of normal village life.  This will be the reality for many years to come.

The Village Headman exclaimed that Emily is “the greatest witness” to the help that LSFEH provided.  He knows of many others like Emily who could benefit as she did and he ‘praises the government’ for what they did but “wants to see more screening” happen so others can benefit.  When asked whether people are willing to pay for surgery, he reluctantly responded yes, but added that a chicken is easier to give than money.

LSFEH performed over 1050 cataract surgeries at the hospital on other adults like Emily during 2000.  Including surgery performed at districts another 800 persons were served with high quality cataract and other eye care surgery, including services for children.

IEF’s efforts with other partners are changing the way LSFEH works.  Over the past 3 years IEF’s assistance has changed the situation from low productivity, inefficient use of resources and poor quality to higher productivity, reduced costs, and dramatically improved quality.  The hospital staff now understand that the result of their efforts are to help persons like Emily see again, in many cases better than they did when they were younger.  With greater numbers of ‘Emily’s’ as a result, the word is out as Emily is the best promoter, by example, of what can happen to improve eye sight but more importantly restored dignity and ability to continue serving family and community.

� EMBED Word.Picture.8  ���


Emily (center) with her son (right) and an Ophthalmic Technician from the LSFEH.


1
International Eye Foundation
08/03/07
Page 1

_1079512884.doc
[image: image1.png]


