

Musicoterapia en cuidados paliativos

Oscar Lescano-Alva¹

Información del artículo

Historia del artículo

Recibido: 11/12/2019
Aprobado: 23/12/2019

Autor corresponsal

Óscar Lescano-Alva
oscar.lescano8410@gmail.com

Financiamiento

Autofinanciado

Conflictos de interés

Ninguno

Citar como

Lescano-Alva O. Musicoterapia en cuidados paliativos. Rev Peru Med Integrativa.2019;4(4):127-31.

Resumen

Objetivo. Describir la producción científica de la musicoterapia dirigida a pacientes en cuidados paliativos que se publicó en la literatura científica en los últimos cinco años. **Materiales y métodos.** Estudio de revisión bibliográfica y documental en internet, en sitios especializados de medicina complementaria como la Biblioteca Virtual de Salud en Medicina Tradicional, Complementaria e Integrativa para las Américas (BVS MTCI Américas), artículos sobre musicoterapia y su aplicación en cuidados paliativos. **Resultados.** De los siete trabajos de investigación escogidos, en cuatro de ellos concluyen en que se evidenció disminución del dolor, así como disminución de los síntomas de depresión, en dos de ellos mencionan aspectos positivos en la espiritualidad y calidad de vida, teniendo en el resto de investigaciones otros beneficios tanto en el paciente como en los familiares directos. **Conclusiones.** Los estudios de investigación de los últimos cinco años muestran en general efectos positivos de la musicoterapia en pacientes que reciben cuidados paliativos.

Palabras clave: Musicoterapia; Cuidados paliativos (Fuente: DeCS BIREME).

Music therapy in palliative care

Abstract

Objective. Describe the scientific production of music therapy addressed to patients in palliative care that were published in the scientific literature in the past five years. **Materials and Method.** Study of Bibliographic and documentary revision in the Internet, specialized sites of Complementary Medicine such as the Virtual Health Library on Traditional, Complementary and Integrative Medicine of the Americas (BVS MTCI Americas), articles regarding Music therapy and its application in palliative health. **Results.** From the seven research works chosen, four of them showed a decrease of pain, as well as a decrease of depression symptoms, in two of them; positive aspects are mentioned in spirituality and life quality. The remaining of the investigations had other benefits for the patient and direct relatives. **Conclusions.** The research studies from the last 5 years showed, in general, positive effects of music therapy in patients that receive palliative care.

Keywords: Music therapy; Palliative Care (Source: DeCS BIREME).

¹ Médico especialista en Medicina Familiar y Comunitaria. Miembro de la Asociación Médica Peruana de Cuidados Paliativos.

Introducción

La Organización Mundial de la Salud (OMS) define a los cuidados paliativos, como la prevención y el alivio del sufrimiento a través de la detección temprana, correcta evaluación, tratamiento del dolor y otros problemas que pueden ser físicos, psicológicos o espirituales ⁽¹⁾, situación que por lo general sucede mayormente en pacientes oncológicos.

La medicina tradicional es definida como la suma total de los conocimientos, capacidades y prácticas basados en las teorías, creencias y experiencias propias de diferentes culturas, bien sean explicables o no, utilizadas para mantener la salud y prevenir, diagnosticar, mejorar o tratar enfermedades físicas y mentales; asimismo, la medicina complementaria es definida como el conjunto de prácticas de atención de salud que no forman parte de la tradición ni de la medicina convencional de un país dado ni están totalmente integradas en el sistema de salud predominante ⁽²⁾; ambas son amplias en la mayoría de los países y, al mismo tiempo, su interés está extendiéndose a nivel mundial por ser accesibles y de bajo costo.

En ese sentido, la National Comprehensive Cancer Network (NCCN), en su Guía de Práctica Clínica sobre el Dolor Oncológico en Adultos menciona que el dolor abarca dimensiones físicas, psicosociales y espirituales, y su tratamiento requiere inherentemente la integración de terapias que incluyan intervenciones no farmacológicas. Cada vez hay más pruebas que sugieren que el uso de intervenciones no farmacológicas (físicas, cognitivas, psicosociales y espirituales) puede servir como complementos valiosos a las intervenciones farmacológicas ⁽³⁾; dentro de las cuales se incluye a la musicoterapia.

A partir de lo expuesto, se identificaron las evidencias de los últimos años en la aplicación de la musicoterapia en pacientes en cuidados paliativos.

Materiales y métodos

Fuente de datos y estrategia de búsqueda

Se realizaron búsquedas en las siguientes bases de datos de los últimos cinco años (2014-2019): PubMed y Lilacs; se empleó la estrategia PICO, y se formuló la pregunta: ¿en pacientes que reciben cuidados paliativos, la musicoterapia es eficaz para el control de los síntomas y/o mejorar su calidad de vida?

Se consideraron revisiones sistemáticas y estudios controlados aleatorizados en inglés y español. Los términos de búsqueda incluyeron: MeSH: ('music therapy' OR 'music AND therapy') AND 'palliative care'. Decs: ('music therapy' OR 'music AND therapy') AND 'palliative care'.

Criterios de inclusión y exclusión

Se incluyeron solo revisiones sistemáticas y estudios controlados aleatorizados en inglés y castellano sobre musicoterapia en cuidados paliativos en los últimos cinco años. Se excluyeron artículos de factibilidad y aquellos que no evalúen la efectividad de la terapia. No hubo restricción en la frecuencia, intensidad y duración de la intervención.

Extracción de datos

Después de excluir artículos duplicados, se seleccionaron los artículos leyendo títulos y resúmenes para excluir artículos no relacionados. Los textos completos de todos los documentos potencialmente elegibles se examinaron según los criterios de inclusión. En Pubmed y Lilacs, después de realizar el filtro, se encontraron 39 y 07 estudios, respectivamente, de las cuales solo ocho en Pubmed y ninguno en Lilacs cumplieron con los criterios de inclusión (Figura 1).

Resultados

Sarah Bieligmeyer *et al.* ⁽⁴⁾ trataron a 23 pacientes con cáncer con 10 min de intervención en cama mediante un ensayo clínico aleatorizado controlado, realizado en el Departamento de Oncología Hospitalaria de Filderkliniek -

Figura 1. Proceso de selección de los estudios de investigación.

Alemania. El resultado primario fue la suma total del Basler Mood Questionnaire (BMQ), los resultados secundarios fueron subescalas del BMQ y las preguntas que abordan el calor corporal y el dolor; asimismo se utilizó el cuestionario de la Organización Europea para la Investigación y Tratamiento del Cáncer para evaluar la calidad de vida (EORTC-QLQ C30). Se evidenció cambios significativos en los pacientes con calidad de vida posterior a la musicoterapia haciendo uso de la escala EORTC-QLQ C30; asimismo, mediante la escala BMQ, se evidenció mayor equilibrio interno, vitalidad y vigilancia, así como para las preguntas adicionales de satisfacción, estado de ánimo y distribución del calor corporal.

W. Schmid *et al.* ⁽⁵⁾ desarrollaron una revisión sistemática incluyendo doce artículos (nueve cuantitativos y tres; cualitativos), todos los estudios cuantitativos informaron efectos positivos de la musicoterapia; además, los propios pacientes asociaron la musicoterapia a expresiones positivas y un mayor bienestar; ambos tipos de estudio demostraron cambios psicofisiológicos positivos.

Lisa M. Gallagher *et al.* ⁽⁶⁾ realizaron un estudio retrospectivo de los datos recopilados mediante las sesiones de musicoterapia, los datos de más de 293 pacientes en cuidados paliativos incluyeron la evaluación, antes y después de las sesiones, de síntomas de dolor, falta de aliento y estado de ánimo, evidenciándose una mejora significativa en los puntajes de dolor, ansiedad, depresión, falta de aliento, estado de ánimo, expresión facial y vocalización.

Maurilene Lima Bacelar *et al.* ⁽⁷⁾ ejecutaron un estudio aleatorizado con una proporción de asignación 1:1:1, distribuyéndolos de la siguiente manera: un grupo escuchó música, el otro escuchó poesía y el último grupo no recibió intervención, durante un periodo de tres días. Se evaluó el dolor utilizando una escala analógica visual; asimismo, se evaluaron los síntomas de depresión (escala de depresión de Beck) y de esperanza (escala de Herth Hope). La música promovió una mejora en el dolor ($p < 0,001$) y la depresión ($p = 0,004$), mientras que la poesía promovió una mejora en el dolor ($p < 0,001$), la depresión ($p = 0,001$) y la esperanza ($p = 0,009$); finalmente, tanto la música como la poesía produjeron una mejora similar en la intensidad del dolor.

Tracey McConnell *et al.* ⁽⁸⁾ realizaron una revisión sistemática, incluyendo tres estudios en la revisión, los cuales sugieren que la musicoterapia puede ser efectiva para reducir el dolor en pacientes de cuidados paliativos (desviación estándar = $-0,42$, 95% intervalo de confianza = $-0,68$ to $-0,17$, $p = 0,001$); sin embargo, no se encontró evidencia disponible para mejorar la calidad de vida en general.

Marco Warth *et al.* ⁽⁹⁾ realizaron un ensayo controlado y aleatorizado, con 84 pacientes hospitalizados en cuidados paliativos, asignados en dos brazos, uno de ellos recibió musicoterapia y el otro fue el grupo control; evidenciando que los pacientes que recibieron musicoterapia fue más efectiva que el tratamiento de control para promover la relajación ($p < 0,001$) y el bienestar ($p < 0,001$; sin embargo, no se evidenció diferencias en cuanto a la reducción del dolor, pero condujo a una reducción significativamente mayor en el puntaje de fatiga en la escala de calidad de vida.

A Keenan *et al.* ⁽¹⁰⁾ desarrollaron una revisión sobre el efecto de la música en el tratamiento del dolor oncológico evidencian que la evidencia encontrada es limitada, requiriendo más y mejores estudios; sin embargo, puede recomendarse al ser seguro, económico y de fácil disposición.

Noah Potvin *et al.* ⁽¹¹⁾ realizaron un ensayo clínico aleatorizado y controlado, por medio de entrevistas semiestructuradas y abiertas, obtuvieron 30 participantes, y evidenciaron el impacto de la musicoterapia en los pacientes con diagnóstico oncológico; demostraron modificación de las experiencias de los pacientes con relación a la relajación, relación terapéutica y relación intrapersonal.

Discusión

El abordaje de los cuidados paliativos en las enfermedades crónicas debe realizarse de manera interdisciplinaria, manejando temas no solo biológicos, sino también emocionales y espirituales; es así que la presente revisión aborda los principales trabajos de investigación en los últimos cinco años en esta temática, evidenciando, en la mayoría de estudios, efectos positivos en los pacientes que se encuentran recibiendo cuidados paliativos (Tabla 1); sin embargo, se encontraron revisiones con resultados contradictorios, lo que puede estar en relación con la antigüedad de los estudios, así como por la falta de estudios con mayor rigurosidad metodológica y dirigidos a mayor población interviniente.

Asimismo, cabe señalar que los servicios de cuidados paliativos a nivel nacional y mundial cada vez más ofertan terapias complementarias/integrativas, dentro de las cuales se encuentran las terapias manuales, la acupuntura, las terapias energéticas, las terapias naturales y las terapias mente cuerpo, en este último grupo se encuentra la musicoterapia, servicios solicitados por los pacientes y/o sus familiares.

Tabla 1. Estudios ECA que evalúan el manejo de los pacientes en cuidados paliativos con musicoterapia

Año	Autores	Tipo de estudio	Número de casos	Resultado	Localidad
2018	Dr. Sarah Bieligmeyer <i>et al.</i>	Ensayo clínico aleatorizado y controlado.	23 casos y 23 controles.	Mayor bienestar subjetivo después de la intervención musical vibroacústica.	Departamento de oncología hospitalaria de Filderklin - Alemania.
2017	Lisa M. Gallagher, Ruth Lagman, <i>et al.</i>	Estudio retrospectivo	293 casos	Mejora significativa en dolor, la ansiedad, síntomas de depresión, problemas de respiración y estado de ánimo.	Consulta de Medicina Paliativa y otras unidades de hospitalización aguda en la Clínica Cleveland - EEUU.
2016	Maurilene A. Lima, Marília Arrais, <i>et al.</i>	Ensayo clínico aleatorizado.	22 casos.	La música promovió una mejora en el dolor y los síntomas de depresión.	Hospital de referencia para el diagnóstico y tratamiento del cáncer en una capital del noreste de Brasil.
2015	Marco Warth, Jens Kebler, <i>et al.</i>	Ensayo clínico aleatorizado.	42 casos.	La musicoterapia fue más efectiva para promover la relajación y el bienestar y condujo a una reducción significativa en el puntaje de fatiga en la escala de calidad de vida.	Hospital Universitario de Heidelberg, Alemania.
2015	Noah Potvin, Joke Bradt, <i>et al.</i>	Ensayo clínico aleatorizado. Entrevistas semiestructuradas y abiertas.	30 casos.	Modificación de las experiencias de los pacientes en relación a la relajación, relación terapéutica y relación intrapersonal.	Hospital Urbano de EEUU

Conclusiones

Los estudios de investigación de los últimos cinco años muestran, en general, efectos positivos de la musicoterapia en pacientes que reciben cuidados paliativos, entre ellos se destaca el manejo del dolor, síntomas de depresión,

ansiedad, náuseas, fatiga; así como promueve el bienestar, la relajación y otros beneficios.

La musicoterapia se configura como una buena herramienta no farmacológica para el manejo de los síntomas en pacientes que se encuentran en cuidados paliativos, es, además, una terapia de bajo costo y sin riesgo para el paciente.

Tabla 2. Características de las revisiones sistemáticas incluidas

Estudio	País	Número de estudios incluidos	Criterios de elegibilidad	Tamaño de la muestra	Intervención	Período de tratamiento	Medición de resultados	Intervalo de medición
W. Schmid <i>et al.</i> 2018	Sin restricciones. Publicaciones Solo en inglés, alemán o escandinavo.	12	Musicoterapia en pacientes adultos en cuidados paliativos	1629 artículos entre cuantitativos y cualitativos	Musicoterapia	Del 2001 al 2016	Cuestionarios estandarizados y herramientas de medición, así como la escala de valoración analógica (VAS) y escalas de comportamiento.	Al finalizar la intervención
TMcConnell <i>et al.</i> 2016	Sin restricciones. publicaciones solo en inglés	3	Musicoterapia durante los cuidados paliativos o cuidados al final de la vida	2461 artículos	Musicoterapia	Del 2009 al 2015.	Escalas funcionales, escala numérica, escala de dolor funcional, escala de Edmonton, escala visual analógica para ansiedad, dolor, tristeza, estrés e incomodidad	Al finalizar la intervención
AnnMarle Keenan <i>et al.</i> 2015	Sin restricciones. publicaciones solo en inglés	5	Efectos de la Música en el tratamiento del dolor en cáncer.	82 estudios	Musicoterapia	De 1986 a 2014	Escala de valoración analógica (VAS), escalas numéricas, escala de calificación gráfica	Al finalizar la intervención

Referencias bibliográficas

1. Organización Mundial de la Salud. Cuidados Paliativos. Disponible en: https://www.paho.org/hq/index.php?option=com_content&view=article&id=12587:palliative-care&Itemid=42139&lang=es
2. Organización Mundial de la Salud. Estrategia de la OMS sobre medicina tradicional 2014 – 2023. Disponible: <https://apps.who.int/medicinedocs/documents/s21201es/s21201es.pdf>
3. National Comprehensive Cancer Network. Clinical Practice Guidelines in Oncology. Adult Cancer Pain. Version 3.2019. Disponible en: https://www.nccn.org/professionals/physician_gls/pdf/pain.pdf
4. Dra. Sarah Bieligmeyer, E. Helmert, Dr. Martin Hautzinger, Dr. Jan Vagedes. Sentir el sonido: efecto a corto plazo de una intervención de música vibroacústica sobre el bienestar y la distribución objetiva del calor evaluado en pacientes con cáncer: un ensayo controlado aleatorio. *Complementary Therapies in Medicine*.2018.
5. W. Schmid, JH Rosland, S. Von Hofacker, I. Hunskar, F. Bruvik. Perspectivas de los pacientes y los proveedores de atención médica sobre la musicoterapia en los cuidados paliativos: una revisión integradora. *BMC Palliative Care*.2018.
6. Lisa M. Gallagher, Ruth Lagman, Lisa Rybicki. Resultados de las intervenciones de musicoterapia en el manejo de síntomas en pacientes de medicina paliativa. *American Journal of Hospice and Palliative Medicine*. 2017.
7. MA Lima Bacelar Arruda, M Arrais García, JB Santos García. Evaluación de los efectos de la música y la poesía en el alivio del dolor oncológico: un ensayo clínico aleatorizado. *Journal of Palliative Medicine*. 2016.
8. Tracey McConnell, David Scott, Sam Porter. Musicoterapia para el cuidado al final de la vida: Una revisión sistemática actualizada.
9. Warth M, Keßler J, Hillecke TK, Bardenheuer HJ: Musicoterapia en cuidados paliativos - Un ensayo controlado aleatorio para evaluar los efectos sobre la relajación. *Dtsch Arztebl Int* 2015; 112: 788–94.
10. A Keenan, JK Kelthley: Revisión integradora: efectos de la música sobre el dolor por cáncer en adultos. *Oncology Nursing Forum*. Vol. 42, No. 6, November 2015.
11. Noah Potvin, Joke Bradt, Amy Kesslick. Perspectiva en expansión sobre la musicoterapia para el tratamiento de los síntomas en la atención del cáncer. *Journal of Music Therapy*, 52(1), 2015, 135–167. 2015.