

The Musictherapy impact

in reducing anxiety in cardiological post surgery patients

Ferrari K.; Ruda Vega P.; Suares Gauna M.; Busso J.M.; Carballido L.; Ramirez J.; Bruvera, A.; Caprini R.; Hernández, C.
Servicio de Cardiología y Área de Musicoterapia

OBJETIVE

To determine if Musictherapy interventions do impact in reducing post surgery anxiety.

HIPÓTESIS

Musictherapy interventions, as a non pharmacological approach reduce anxiety, and do not have negative effects, impacting in a positive way in the process of recovery

METHODS AND MATERIALS

Observational descriptive study, experimental with 2 aleatory groups

VARIABLES TO MEASURE:

- BEFORE SURGERY:** Anxiety grade (STAI scale)
- BEFORE MUSIC THERAPY TREATMENT:** anxiety grade (STAI scale)
- AFTER MUSIC THERAPY:** anxiety grade (STAI scale)

STUDY FELLOWS (O PATIENTS)

- Post op surgery Patients with more than 18 years (from October 2016-july 2017) (n=47)
- INDEPENDENT VARIABLE:** Musictherapy
- DEPENDENT VARIABLE:** Anxiety
- OTHER VARIABLES:** gender
- VALIDATED SCALE:** STAI (compare punctuation pre and post intervention)

INCLUSION CRITERIA:

- Pre op cardiological surgery patients above 18 years old who accept to participate in the study.

EXCLUSION CRITERIA:

- Patients with cognitive disorders
- Patients who don't know how to read and write
- Patientes with auditive difficulties

Study sample: 47 Patients

ANXIETY SCALE*

	Day 1	Day 3	P
Experimental Group	26,5 (10,6)	15,7 (11,8)	,021
Control group	23,8 (10,1)	22,4 (11,7)	,759

*Expressed as average (+/- standard deviation)
**Anxiety, second shot (3th day)

ANALYSIS OF DATA

The STAI scale average value in the experimental group, was significantly lower in the second take (3rd day), than Baseline (26.5 ± 15.7 vs 15.7 ± 11.8, p = 0.021)

DISCUSSION

Cardiological patients present a strong tendency to suffer anxiety disorders. The trait anxiety is a relatively stable parameter which measure the tendency of people to develop anxiety in their daily life. The state anxiety measures the level of anxiety that its perceive in a determine moment. Patients which present a high level of of trait anxiety could increase significantly the level of state anxiety when they face a surgical procedure. The increment of scientific evidence allow music therapy to get more participation in medical care with patients with these characteristics.

BIBLIOGRAPHY

- Barnason, S., Zimmerman, L., & Nieveen, J. (1995). The effects of music interventions on anxiety in the patient after coronary artery bypass grafting. Heart and Lung, 124-132.

- Hanser S. (2013). Music Therapy in Cardiac Health Care (Cardiology in Review 2014;22: 37–42).

- Schou, K. (2008). Music Therapy for Post Operative Cardiac Patients: A Randomized Controlled Trial Evaluating Guided Relaxation with Music and Music Listening on Anxiety, Pain, and Mood. Aalborg: InDiMedia, Department of Communication, Aalborg University.

- Taylor D. (2010). Biomedical Foundations of Music as Therapy Barton Publications EEUU.

- Dileo Ch., Bradt J. (2005). Medical Music Therapy: A met-Analysis y agenda for future research. Jeffrey Books USA.

- E. Celis-Rodríguez et al (2013). "Guía de práctica clínica basada en la evidencia para el manejo de la sedoanalgesia en el paciente adulto críticamente enfermo" Med Intensiva. 2013;37(8):519—574

- Hole J., Hirsch M., Ball E, Meads C (2015) Music as an aid for postoperative recovery in adults: A systematic review and meta-analysis [http://dx.doi.org/10.1016/S0140-6736\(15\)60169-6](http://dx.doi.org/10.1016/S0140-6736(15)60169-6)

- Van der Heijden MJE, Oliai Araghi S, van Dijk M, Jeekel J, Hunink MGM (2015) The Effects of Perioperative Music Interventions in Pediatric Surgery: A Systematic Review and Meta-Analysis of Randomized Controlled Trials. PLoS ONE 10(8): e0133608. doi:10.1371/journal.pone.0133608

- Miladinia M, Baraz Sh, Zarea K. Controlling Acute Post-operative Pain in Iranian Children with using of Music Therapy. Int J Pediatr 2016; 4(5): 17259-30.

- Buela-Casal, G., Guillén-Riquelme, A., y Seisdedos, N. (2011). STAI: Cuestionario de Ansiedad Estado-Rasgo. Adaptación española (8a ed.). Madrid: TEA Ediciones.

- Rodríguez-Rodríguez T. Factores emocionales en el abordaje de las enfermedades cardiovasculares. Valoración actualizada desde la Psicocardiología. Revista Finlay [revista en Internet]. 2012 [citado 2016 Ago11]; 2(3):[aprox. 12 p.]. Disponible en: <http://www.revfinlay.sld.cu/index.php/finlay/article/view/132>

- Smith P, y Blumenthal J. (2011). Aspectos psiquiátricos y conductuales de la enfermedad cardiovascular: Epidemiología, mecanismos y tratamiento USA Rev Esp Cardiol. 2011;64(10):924–933.