3139

IS EMPATHY AN EFFICIENT ADJUNCT THERAPY IN SEVERE HEART FAILURE?

H. J. Geschwind
Paris 12 University, Creteil and EHESS, Paris, France
Background. Severe heart failure may be the final result of coronary, valvular or myocardial disease. All of them may not be treatable by technical methods such as interventions, surgery or medications. Choice of treatment should be made by cardiologists, patient, family and proxy. In some cases patient's condition may be too poor for indication for sophisticated aggressive techniques and the risk/benefit balance may be greater for the former than for the latter. Methods. Those patients could benefit from spiritual and/or religious support, human personal bedside presence, listening, talking compassion and empathy. The latter is characterized by the caregiver's emotional response and cognitive capacity to perceive and endorse patient's subjective perspective. Empathy may be used as a main or an adjunct therapeutic tool for knowledge, understanding, communication and responsibility for both patients and caregivers. It does not preclude the usage of any medical technique. Results. Methods derived from palliative medicine support are likely to 1. improve patient's ability to make the appropriate decision for treatment 2. enhance moral and physical condition 3. withstand or minimize constraints and side effects resulting from aggressive approach. Conclusions. 1. Palliative medicine could and should be expanded from oncology to all fields of medicine, especially cardiology; 2. It may be used as the main or an adjunct tool to care; 3. Regardless of patient's condition it should never be neglected but used intensively; 4. Empathy may play a major role in its efficiency.

