

Mastektomi sonrası meme rekonstrüksiyonu ve cinsellik

Neto MS, Menezes MV, Moreira JR, Garcia EB, Abila LE, Ferreira LM.
Aesth Plast Surg Mar 2013 (Epub ahead of print)

Cinsellik ile ilgili çalışmalar genellikle erkek cinsel fonksiyonu ve kadın infertilitesi ile ilgili yapılmıştır. Son zamanlarda kadın cinsel fonksiyonu üzerine yapılan çalışmalar göze çarpmaktadır. DSM-IV'te Cinsel işlev bozukluğu, kişilerarası ilişki sorunlarının ve depresyonun nedenlerinden biri olarak tanımlanmaktadır. Araştırmalar kanser tanısı almanın ve cerrahi tedavinin (mastektomi) psikolojik iyi olma halini olumsuz yönde etkileyerek psikiyatrik bozukluklara yol açabileceğini göstermiştir. Kanser ve tedavisinin beden imajı ve benlik saygısını etkilediği ve bu hastalarda depresyon oranlarının yüksek olduğu belirtilmektedir.

Mastektomi sonrası meme rekonstrüksiyonu yapılması; hastalık hangi evrede olursa olsun, hastanın hayatta kalma şansını azaltmayan, psikososyal durumunu ve yaşam kalitesini olumlu yönde etkileyen cerrahi bir seçenektir. Kadın cinsel işlev bozukluğu üzerine kapsamlı bir sistematik araştırmada kadınlarda istek azlığı (%64), orgazmik disfonksiyon (%35), uyarılma bozukluğu (%31) ve disparoni (%26) tespit edilmiştir. Brezilya'da 1.219 kadın ile yapılan bir çalışmada da benzer şekilde kadınların %49'unun hayatı boyunca en az bir kez cinsel işlev bozukluğu yaşadığı, bunların %26.7'sinin istek azlığı, %23'ünün disparoni, %21'inin orgazm bozukluğu olduğu bulunmuştur. Bu çalışmanın amacı, mastektomi sonrası meme rekonstrüksiyonu uygulanan kadınlar ile yalnız mastektomi uygulanan kadınların FSFI (kadın cinsel fonksiyon indeksi) kullanılarak değerlendirilmesidir.

Tanımlayıcı ve enine-kesitsel olan çalışmaya 36 kadın dahil edilmiştir. 18 ve 60 yaş arası hastalar sadece mastektomi geçirenler (17 kadın) ve mastektomi sonrası meme rekonstrüksiyonu uygulananlar (19 kadın) olmak üzere iki gruba ayrılmıştır. Çalışmaya alınmama kriterleri; okuma-

yazma bilmeme, devam eden kemoterapi, radyoterapi veya psikiyatrik tedavi ya da daha önce cerrahi operasyon geçirmiş olmaktır. Çalışmaya Sao Paulo Federal Üniversitesi Kadın Hastalıkları ve Plastik Cerrahi Anabilim Dalından hastalar katılmıştır. Hastaların onamı alındıktan sonra FSFI formu doldurulmuştur. FSFI kadınlarda cinsel fonksiyonu değerlendiren 19 sorudan oluşan bir ölçektir. Bu ölçeğin istek, uyarılma, lubrikasyon, orgazm, doyum ve ağrı (disparoni) altı alt boyutu vardır.

Yaş ortalaması 48.67 yıl olan kadınların çalışmaya alındıklarında, ameliyat sonrası geçen süre rekonstrüksiyon öncesi grupta ortalama 34.63 ay, diğer grupta ise 14.64 aydır. Sadece mastektomi geçirenlerin FSFI puanları, meme rekonstrüksiyonu yapılanlara göre daha düşük bulunmuştur (10.15 ± 2.636 ve 22.44 ± 3.055 , $p=0.0057$). Her iki grup karşılaştırıldığında yaş (post, $p=0.40$; pre, $p=0.84$), postoperatif süre (post, $p=0.93$; pre, $p=0.21$), gelir düzeyi (post, $p=0.77$; pre, $p=0.52$), düzenli ilişki (post, $p=0.26$; pre, $p=0.52$) arasında anlamlı bir ilişki saptanmamıştır.

Hastalar meme rekonstrüksiyonu sonrası estetik görünümü ile ilgili memnun olduklarını ifade etmişlerdir. Mastektomi sonrası, meme rekonstrüksiyonu yapılan hastaların rekonstrüksiyonsuz mastektomili hastalara göre beden imajı ve benlik saygılarının daha yüksek olduğu, özgüvene sahip olmanın cinsel fonksiyonlarını olumlu etkilediği ve cinsel disfonksiyonlarının diğer hastalara göre daha az olduğu gözlenmiştir.

Çeviri:

**Arş. Gör. Hande Açıl, Yrd. Doç. Dr. Dilek Aygün,
Yrd. Doç. Dr. Havva Sert
Sakarya Üniversitesi, Sağlık Yüksek Okulu**