

Article Arrival Date

21.04.2020

Article Type

Research Article

Article Published Date

12.06.2020

Doi Number: <http://dx.doi.org/10.38063/ejons.233>

KULAK BURUN BOĞAZ DOKTORLARININ FİTOTERAPİYE BAKIŞ AÇILARININ DEĞERLENDİRİLMESİ

Uzm Dr. Elif ELİBOL

Yıldırım Beyazıt Üniversitesi Yenimahalle Devlet Hastanesi, KBB Kliniği, Ankara, Türkiye
drelifzer@yahoo.com, ORCID: 0000-0001-6563-1776

ÖZET

Fitoterapi son yıllarda gittikçe daha fazla rağbet gören var olan tedaviye alternatif ya da tamamlayıcı olarak kullanılan bir tedavi biçimidir. Bu araştırmanın amacı kulak burun boğaz dalında uzmanlığını yapmış doktorların, kulak burun boğaz alanında fitoterapiye bakış açılarını değerlendirmektir.

Kesitsel tanımlayıcı olan bu çalışma Aralık 2019'da aktif olarak kamu ve özel sağlık kuruluşlarında çalışan, kulak burun boğaz (KBB) alanında uzmanlığını almış, 110 uzman doktorun rızası alınarak, kişilere bire bir on soruluk anket formu sorularak doldurulmuştur. Anket sonuçları yüzdeler cinsinden ve istatistiksel olarak incelenip, sosyodemografik olarak istatistiksel anlamlı bir fark olup olmadığına bakılmıştır.

Araştırmaya 8 ilden 110 uzman hekim katılmış olup yaş ortalaması 38.2 izlenmiştir. 48'i erkek (%43), 62'si bayan (%57) olan grubun; %60'ı fitoterapiyi hastalarına önerdiklerini, %40'ı fitoterapiyi hastalarına önermediğini belirtmiştir. Fitoterapiyi öneren hekimlerin, önermeyen hekimlere göre cinsiyet ve yaş açısından istatistiksel olarak anlamlı bir demografik fark göstermediği izlenmiştir. Çalışmaya katılan ve fitoterapiyi hastalarına öneren hekimlerin, %50'si boğaz hastalıklarında, %24'ü burun ve %26'sı kulak alanında önerdiği, en çok önerilen tedavinin ıhlamur çayı, *Sambucus nigra* ekstreleri, sarı kantaron yağı, adaçayı ve kuşburnu olduğu izlenmiştir. Hekimlerin %18.1'i hastalarından aldıkları anamnez esnasında bitkisel ürün kullanma öyküsünü sorduklarını belirtmişlerdir.

Kulak burun boğaz doktorlarının fitoterapiye bakış açısını gösteren bilimsel bir veri elde edilmesi ileri dönemlerde fitoterapinin doğru ve etkin kullanımını teşvik edecektir. Hekimler arasında fitoterapinin kanıta dayalı, bilimsel yönünün daha çok ortaya çıkarılması fitoterapötik ilaçların kullanımını daha da arttıracaktır.

Anahtar kelimeler: Fitoterapi, bitkisel tedavi, kulak burun boğaz.

EVALUATION OF THE OTOLARYNGOLOGISTS' PERSPECTIVES ON PHYTOTHERAPY

ABSTRACT

Phytotherapy is a form of treatment used as an alternative or complementary to the existing treatment, which has become more and more popular in recent years. The aim of this study is to evaluate the views of phytotherapy in otolaryngologists.

This cross-sectional descriptive study was completed in December 2019, by obtaining the consent of 110 specialist otolaryngologists in one-on-one questionnaire.

The results were examined in terms of percentage and statistically, and whether there was a statistically significant difference sociodemographically.

110 physicians from 8 provinces participated in the study and the average age was 38.2. Of the group, 48 were male (43%) and 62 were female (57%); 60% stated that they recommend phytotherapy to their patients, 40% stated that they do not recommend. Physicians who recommended phytotherapy did not show a statistically significant demographic difference in terms of gender and age compared to physicians who did not recommend. 50% of the physicians recommended for throat diseases, 24% in the nose and 26% in the ear area, the most recommended treatment was linden tea, *Sambucus nigra* extracts, St. John's wort oil, sage and rosehip. 18.1% of the physicians stated that they asked the history of using herbal products during the anamnesis they received from their patients.

Obtaining a scientific data showing the point of view of otolaryngologists about phytotherapy will encourage the correct and effective use of phytotherapy in the future. Evidence-based, more scientific aspects among physicians will further increase the use of phytotherapeutic drugs.

Keywords: Phytotherapy, herbal medicine, otolaryngology.

1. GİRİŞ

Bitkilerin tamamının ya da bir kısmının kanıta dayalı kalitatif ve kantitatif testlerle güvenilirlik ve etkinlik standartlarına göre hazırlanıp önleyici, tamamlayıcı veya alternatif tedavi olarak kullanılmasına fitoterapi denilmektedir (1). Fitoterapi kullanımı Almanya'da %40-50, ABD'de % 42, Avustralya'da % 48 ve Fransa'da % 49'u içeren nüfuslarda görülmektedir (2). Kanıta dayalı fitoterapinin tıp dünyasında daha geniş yer almasıyla bitkisel tedavilerin yararları ve dezavantajları in vivo ve in vitro klinik çalışmalarda ve meta analizlerde daha fazla ortaya konmuştur. Fitoterapötik ilaçlar ve kökeni klasik fitoterapötikler içeren tıbbi ürünler kulak burun boğazda hastalıklarında özellikle üst solunum yollarının akut ve kronik enfeksiyon hastalıkları için köklü bir role sahiptir. Ancak hekimlerin ve eczacıların bu konuda fazla bilgiye sahip olmamaları, hastalara olası kullandıkları herhangi bir bitkisel ürün ile ilgili anamnez almayı unutmaları tedaviyi aksatabilmekte, ilaç etkileşimi ve yan etki görülme insidansını arttırabilmektedir. Genel olarak hekimlerin fitoterapi ile ilgili düşünceleri ve tecrübelerini içeren çok sayıda yayın mevcuttur ancak özellikle alt dal olarak kulak burun boğaz hastalıklarında uzmanların daha ayrıntılı ve spesifik incelendiği çalışmalar çok azdır (3). Bu makalede KBB hekimlerinin, KBB alanında hastaların kullandıkları bitkisel tedavilere bakış açıları, hekimlerin hastalarına fitoterapi önerip önermedikleri; hangi sebepten dolayı önermedikleri, fitoterapi öneren hekimlerin daha çok hangi kbb alanında önerdikleri ve hangi bitkisel tedavileri önerdikleri araştırılmıştır. KBB ve fitoterapi alanında hekim açısından daha fazla bilgi toplanması, fitoterapi açısından konunun eksikliklerine hakim olunup ayrıntıların belirlenmesi amaçlanmıştır.

280

2. GEREÇ VE YÖNTEMLER

Bu çalışma prospektif kesitsel olarak planlanmış bir anket çalışması olup Aralık 2019'da aktif olarak kamu ve özel kuruluşlarda çalışan 110 adet kulak burun boğaz uzmanına kulak burun boğaz iletişim grubunda internet anketi olarak uygulanmıştır. Kişilere anket formu doldurulmadan önce, çalışmanın amacıyla ilgili bilgi verilmiştir. Kişilere istediği zaman vazgeçebileceği bilgisi verildi. Ankette hekimlerin yaşları, cinsiyetleri, hangi ilde çalıştıkları kulak burun boğaz dalında bitkisel tedaviye yönelik bakış açılarını, hastalara önerip önermediklerini, önermiyorlarsa sebebini, öneriyorlarsa en çok hangi kbb alt dalında önerdiklerini ve hangi bitkileri önerdiklerini, hastalara bitkisel tedavi anamnezini alıp almadıklarını, sosyodemografik olarak sorgulayan on adet soru mevcuttu (Tablo1)

Anket soruları	Cevaplar
1-Yaş	Değişken
2-Cinsiyet	Değişken
3-Çalışılan il	Değişken
4-Bitkisel tedaviye bakış açısı	Olumlu/Olumsuz
5-Hastalarınıza KBB alanında bitkisel tedavi öneriyor musunuz?	Evet/Hayır
6-Hastalarınıza bitkisel tedavi önermeme sebebiniz nedir?	Değişken
7-Hastanıza tedavi düzenlerken bitkisel ilaç kullanımı ve olası yan etkisini dikkate alıyor musunuz?	Evet/Hayır
8-Hastalarınıza fitoterapi öneriyorsanız en çok hangi alanda öneriyorsunuz?	Kulak/Burun/ Boğaz
9-Fitoterapi öneriyorsanız hastalara en fazla hangi bitkisel ürünü tavsiye ediyorsunuz?	Değişken
10-Hastanızın bitkisel ilaç kullanıp kullanmadığını aldığınız anamnezde sorguluyor musunuz?	Evet/Hayır

Tablo 1: Uygulanan anket ve cevap seçenekleri

Verilerin değerlendirilmesinde Microsoft Excel ve SPSS (Statistical Package for Social Sciences) Release 22.0 kullanıldı. Tüm parametreler için $p \leq 0.05$ istatistiksel olarak anlamlı kabul edildi. Tüm veriler için istatistikler tanımlayıcı olarak ortalama \pm standart sapma, sayı ve yüzdelik şeklinde gösterildi. Cinsiyet, yaş gibi veriler arası karşılaştırmalarda Fisher's Kesin Ki-kare ve Ki-kare testi uygulandı. Bu anket çalışmasında sonuçlar %95'lik güven aralığında değerlendirildi.

3. BULGULAR

Bu çalışmaya 8 farklı ilden 110 adet KBB uzmanı katılmıştır. Çalışmaya katılan uzmanların yaş ortalaması 38.2 bulunmuştur. 48'i erkek (%43), 62'si bayan (%57) olan grubun; %60'ı fitoterapiyi hastalarına önerdiklerini, %40'ı fitoterapiyi hastalarına önermediğini belirtmiştir. Fitoterapiyi hastalarına öneren 66 hekimin 27'si erkek, 39'u kadındı. Fitoterapiyi önerme ve cinsiyet açısından istatistiksel olarak anlamlı bir fark izlenmemiştir (p: 0.532). Yaş dağılımına ve fitoterapiyi hastalara önerme açısından da istatistiksel olarak anlamlı bir farklılık izlenmemiştir (p: 0.245).

Fitoterapiyi hastalarına önermeyen 44 hekimin önermeme nedenleri arasında ilk sırada % 47.7 ile hekimin fitoterapiyi kanıta dayalı bir bilim olarak görmediği nedeni daha sonra %22.7 ile fitoterapide kullanılan ürünlerin standardize formda olmaması, %18 ile yan etki görülme riskinin yüksek olması, %11.3 ile plasebo etkisi olduğuna inanılması nedenleri gelmektedir. Çalışmaya katılan ve fitoterapiyi hastalarına öneren 66 hekimin, %50'si (33 adet) boğaz hastalıklarında, %24'ü (16 adet) burun ve %26'sı (17 adet) kulak alanında önerdiği izlenmiştir. KBB uzmanlarının en fazla önerdiği bitkisel ürünler sırasıyla ıhlamur çayı, kara mürver ekstreleri, sarı kantaron yağı, adaçayı ve kuşburnu olarak sonuçlanmıştır (Tablo 2). Hekimlerin %18.1'i (20 hekim) hastalarından bitkisel herhangi bir tedavi alıp almadıklarını anamnezlerinde sorguladıklarını belirtmişlerdir.

Bitkisel ürün	Yüzde
Ihlamur çayı	%68.3
Kara mürver ekstresi	%52.5
Sarı Kantaron Yağı	%42.4
Adaçayı	%38.7
Kuşburnu	%25.4
Kekik	%21.3
Gingko Biloba	%21.0

Tablo 2: En fazla önerilen bitkisel tedaviler

4. TARTIŞMA, SONUÇ VE ÖNERİLER

Hekimlerin fitoterapi konusunda bilgili ve bilinçli olması, hastanın kendi kendine yanlış bitkisel tedavilere yönelmesini engelleyecektir. Bu amaca yönelik bu anket çalışması izole olarak kulak burun boğaz hekimlerinin, kbb alanında fitoterapiye bakış açılarını incelemek için yapılmıştır. Bu konuyla ilgili bir çok genel hekim araştırması mevcuttur. Dünya Sağlık Örgütünde çalışan hekimlere alternative tedavilere bakış açısı ile ilgili yapılan bir ankette hekimlerin %80'inin bu tedaviye sıcak baktığı gösterilmiştir (4). Gamsızkan ve arkadaşlarının (5) aile hekimleriyle yaptığı bir çalışmada, hekimlerin %61'inin fitoterapiye ilgi duyduğunu ve %57'sinin eğitim alırsa uygulamak istediğini göstermişlerdir. Bizim çalışmamızda KBB uzmanlarının %60'ının fitoterapiyi hastalarına önerdiği ortaya konmuştur. Hastalarına fitoterapiyi önermeyen KBB uzmanlarının en fazla önermeme sebebi % 47.7 ile fitoterapinin pozitif bilime dayanmadığı kanısı olduğu izlenmiştir. Bu sonuç da fitoterapi alanında daha fazla kalitatif ve kantitatif araştırmaların yapılıp, bu konuda daha fazla makale yayınlanması gerektiğini göstermektedir. Fitoterapötik ajanların standardize olmaması, hastaların ürünleri açık ve özensiz halde aktarlardan temin etmeleri, bu çalışmada fitoterapiyi önermeyen grubun %22.7 sinde ana etmen olmuştur. Hekimlerin %18'i, kullanılan bitkisel ürünlerin yan etkilerinin ve ilaç etkileşimlerinden dolayı bu çalışmada fitoterapi önermemişlerdir. Ancak yine bu çalışmada hekimlerin sadece %18.1'i hastalara bitkisel herhangi bir tedavi kullanıp kullanmadıklarını anamnezde sorguladıklarını belirtmişlerdir. Cohen ve arkadaşları (6) yaptığı bir çalışmada hekimlerin %78' inin hastalara bitkisel tedavi açısından anamnezde herhangi bir soru sormadıklarını ortaya koymuştur. Saw ve arkadaşlarının (7) yaptığı bir çalışmada ise hastaların %90'ının bitkisel tedavilerini hekimleri ile paylaşmadıklarını belirtmişlerdir. İlaç ve bitki etkileşiminin bilinmesi ve hastanın aldığı yanlış tedavilerin önlenmesi için bu sorgunun bütün hekimlerce yapılması önerilmektedir. İlaç-bitki etkileşimi açısından hekimin yeterli bilgiye sahip olması hastanın hekimin kontrolü dışında tedavilere yönelmesini engeleyecek, yan etki ve ilaç etkileşimi görülme sıklığını azaltacaktır. Bu çalışmada da KBB hekimlerinin çoğunun bitkisel tedavi anamnezi almadığı görülmüştür özellikle ameliyat öncesi hekimler tarafından muhakkak bu konuda ayrıntılı anamnez alınması önerilmektedir. Aziz ve arkadaşlarının (8) hekimler üzerinde yaptığı bir çalışmada hekimlerin kişisel tecrübeleri ve bakış açılarının bitkisel ürünü hastalarına önermekte etkili bir sebep olduğunu göstermişlerdir. Fitoterapiyi öneren KBB hekimlerinin en fazla boğazla ilgili üst solunum yolu enfeksiyonlarında önerdiği, burunla ilgili sinüzit durumunda tavsiye edildiği, kulakla ilgili tinnitusta tavsiye edildiği ortaya konmuştur. Bu da yapılan araştırma grubundaki hekimlerde

fitoterapiye boğaz ve burunda en fazla enfektif durumlarda, kulakla ilgili kronik tinnitus rahatsızlıklarında başvurulduğunu ortaya konmuştur.

Günümüzde sosyokültürel farkındalığın artmasıyla kişilerin öz bakımları da artmış, sağlığı korumak ve sürdürmek için alternatif ve tamamlayıcı olarak fitoterapi kullanımı da artmıştır. Kulak, burun boğaz alanında da fitoterapi hekimler tarafından önerilmektedir. Bu çalışmada fitoterapi KBB alanında fitoterapi öneren doktorlar toplam çalışmanın %60'ını oluşturmaktadır. Anket sonuçlarına göre KBB doktorlarının özellikle boğaz alanında (%50) anlamlı derecede fitoterapi önerdikleri gözlenmektedir. Araştırmanın sonuçlarına göre hekimlerin %47.7'si fitoterapiyi pozitif bilime dayalı bir bilim dalı olarak görmediğinden fitoterapiyi önermediğini belirtmiştir. Literatüre daha fazla kohort çalışmaları, klinik çalışmaların eklenmesi hekimlerin bakış açısını değiştirecektir. Bu çalışmada hekimlerin sadece %18.1'inin hastalarından anamnez alırken, hastalarının herhangi bir bitkisel ilaç kullanıp kullanmadığını sorguladığı ortaya çıkmıştır. Bu oranlamanın çalışma sonuçlarına göre genel olarak düşük olduğu, KBB hekimlerinin olası yan etki insidansını azaltabilmek ve çapraz reaksiyon oluşmasını engelleyebilmek için hastalarda bitkisel ilaç ya da destek alıp almadıklarının anamnezine daha fazla dikkat etmeleri gerektiği bu makalede ortaya konmuştur. Fitoterapi alanında kanıta dayalı bilimsel daha fazla araştırmanın yapılması ve yayımlanması, hekimlerin hastalardan anamnez alırken fitoterapi sorgusu açısından daha dikkatli davranması, fitoterapötik ilaçların standardize edilmesi, bitki ilaç etkileşimlerinin kulak burun boğaz uzmanlarınca daha dikkatli takip edilmesi ve bilinmesiyle bitkisel tedaviler daha çok tercih edilebilir hale gelecektir.

KAYNAKLAR

1. Falzon CC, Balabanova. Phytotherapy: An Introduction to Herbal Medicine. A. Prim Care 2017; 44:217-227.
2. Titz A. 2004. Policy, Research & Development and Commercialisation Strategies, Scope for Diversified and Sustainable Extraction 2004; 72-80.
3. Anushiravani M, Bakhshae M, Taghipour A, Naghedi-Baghdar H, Farshchi MK, Hoseini SS, Mehri MR. A systematic review of randomized controlled trials with herbal medicine on chronic rhinosinusitis. Phytother Research 2018; 32: 395-401.
4. Premik M. Alternative medicine in Slovenia: some social-medical views. Health Care Anal 1998; 6: 59-64.
5. Zerrin G, Alev K, Alev Y, Murat K. Hekimlerin Fitoterapi Ürünlerine Bakış Açısı. J Clin Anal Med 2011; 2: 1-3.
6. Cohen MM, Penman S, Pirotta M, Da Costa C. The integration of complementary therapies in Australian general practice: results of a National Survey. J Altern Complement Med 2005; 11: 995-1004.
7. Saw JT, Bahari MB, Ang HH, Lim YH. Potential drug-herb interaction with antiplatelet/anticoagulant drugs. Complement Ther Clin Pract 2006; 12: 236-241.
8. Aziz Z. Herbal medicines: practices of recommendation by physicians. J Clin Pharm Therapy 2004; 29: 241-246.