
REVISTA EVIDêNCIAS Nº Apresentação abril 2013
pp. 41-49

CUIDADOS PALIATIVOS EM PEDIATRIA

Sónia Lara Alves Heleno*

*
Licenciada em Enfermagem; IPOFG Porto

Resumo

Os últimos tempos de vida de uma criança com doença terminal, oncológica ou não, são muito
importantes quer para a criança quer para os seus pais e família. A forma como a criança
vivencia a fase final de vida e o momento da morte permanecem na memória dos pais para
sempre. São muitos e complexos os problemas e desafios que surgem na fase final de vida de
uma criança com doença terminal. As equipas de saúde constituídas por grupos
multiprofissionais (médicos, enfermeiros, psicólogos, educadoras, assistentes sociais,
assistentes religiosos, etc.) têm que estar atentas a estes desafios e serem capazes de prestar
cuidados paliativos a estas crianças e às suas famílias. Estas equipas não podem evitar a morte
da criança, mas podem fazer com que esta tenha um final de vida o mais tranquilo e livre de
sofrimento possível. Este objetivo só é concretizável se existir formação e conhecimentos para
alcançar um controlo efetivo dos sintomas físicos e atender eficazmente às necessidades
emocionais, sociais e existenciais da criança em fase final de vida e dos seus pais/família.

Palavras-chave: Cuidados paliativos; Fase final de vida; Criança/pais/família; Controlo de
sintomas.

Cuidados paliativos em pediatria

Os progressos da Medicina, na segunda
metade do século XX, levaram ao aumento
das doenças crónicas e do número de
doentes que não se curam. Com os
diagnósticos precoces e os avanços
científicos e terapêuticos a sobrevivência a
longo prazo aumentou muito nos últimos
anos. Na década de 60, teve início em
Inglaterra o movimento dos Cuidados
Paliativos, que se foi alargando ao Canadá,
Estados Unidos e, nas últimas décadas do
século XX, à restante Europa. Este
movimento chamou a atenção para o
sofrimento dos doentes com doenças
incuráveis, para a falta de respostas dos
serviços de saúde e para a especificidade
dos cuidados a ser prestados a estes
doentes/famílias.
A “não-cura” continua a ser encarada por
muitos profissionais como uma derrota e
frustração. A doença terminal e a morte
foram “hospitalizadas” e a sociedade em
geral aumentou a distância face aos
problemas do final de vida. Em Portugal, os

serviços qualificados para prestar cuidados
paliativos são escassos e insuficientes para
as necessidades detetadas. Embora em
menor número que os adultos, também,
nas crianças é necessária a prestação de
cuidados paliativos para proporcionar uma
atenção integral às crianças que passam
por processos de doença terminal. A
principal causa de morte infantil são os
acidentes e logo após os diferentes tipos
de cancro.
Os cuidados paliativos devem ser
proporcionados a todas as crianças em que
o tratamento médico não foi capaz de
alterar significativamente ou foi mesmo
ineficaz no combate à doença ou à sua
progressão e que mais cedo ou mais tarde
levará à morte da criança. A SIDA é outra
das doenças que, a partir de um
determinado momento da sua evolução, se
pode considerar como terminal, logo
suscetível de serem prestados cuidados
paliativos. Mas outras doenças como as
doenças degenerativas, metabólicas,
cardiopatias, hepatopatias e nefropatias
graves também podem ser consideradas
como terminais.

EVIDêNCIAS Nº Apresentação abril 2013
 42

Contudo, pouco se sabe ou está
documentado sobre que cuidados são
prestados em fase final de vida. Uma maior
atenção é necessária no desenvolvimento e
implementação dos cuidados paliativos
para deste modo humanizar os cuidados de
saúde à criança em fase final de vida e sua
família. Os cuidados paliativos não são
cuidados menores, nem se resumem a uma
intervenção caritativa bem intencionada, a
sua aplicação não restringe aos últimos
dias de vida. Os cuidados paliativos
organizados e funcionais não encarecem os
gastos dos sistemas de saúde, tendem a
reduzi-los pela racionalização eficaz dos
recursos.
Os cuidados paliativos em Pediatria não
são sobre a morte; muito pelo contrário,
são sobre a ajuda à criança e família, para
conseguirem viver com toda a integridade
um momento tão complexo nas suas vidas.
Os cuidados paliativos centrados na criança
e família são a ciência de melhorar a
qualidade de vida, atender ao sofrimento,
e assistir na decisão clínica das crianças em
condições de ameaça de vida. Uma só
pessoa não pode providenciar o suporte
necessário, pelo que, os cuidados paliativos
pediátricos devem ser prestados por uma
equipa multidisciplinar que, idealmente,
integra médicos, enfermeiros, psicólogos,
assistentes sociais, educadores e outros.
Devem assentar numa intervenção
interdisciplinar em que a criança e os pais/
família são o centro gerador das decisões.
Existem algumas particularidades entre os
cuidados paliativos pediátricos e os
adultos: menor número em pediatria,
dificuldade da comunicação da criança em
exprimir os seus desejos, valorização de
sintomas mais complexa, iguais
tratamentos (mas com doses distintas),
maior implicação da família, capacidades e
disposição para lidar ou cuidar da criança e
tempo mais prolongado de atenção.
Os princípios básicos dos cuidados
paliativos pediátricos incluem: cuidados
centrados na criança, orientação da família
e na relação interpessoal; cuidados focados
no alívio do sofrimento e na promoção da
qualidade de vida da criança e pais/família;
todas as crianças com doença crónica e/ou

terminal são alvos destes cuidados; a
criança é um ser único e individual e a
família uma unidade funcional; não tem
por fim encurtar a vida da criança; os
objetivos dos cuidados devem ser
consistentes com os desejos e valores da
criança e pais/família relativamente à
situação de doença, sua avaliação,
monitorização e tratamento; deve existir
uma equipa multidisciplinar sempre
disponível para a criança e pais/família.
O acesso a uma equipa de cuidados
paliativos competente e sensível inclui para
além do alívio dos sintomas físicos, atender
eficazmente às necessidades emocionais,
sociais e existenciais da criança em fase
final de vida e dos seus pais/família.
Algumas medidas e intervenções incluem a
educação, luto e o aconselhamento da
família, musicoterapia, suporte social e
espiritual.
A data e o tempo precisos da morte são
difíceis de prever. Se a proximidade da
morte fosse um fator determinante, por si
só, para que a criança recebesse cuidados
paliativos, algumas morreriam antes de
beneficiarem desses cuidados
individualizados e centrados em si e na
família.
O Código Deontológico do Enfermeiro
dedica um artigo especificamente aos
deveres subordinados ao respeito pelo
doente terminal (artº 87º), preconizando
que: O enfermeiro ao acompanhar o
doente nas diferentes etapas da fase
terminal, assume o dever de: a) Defender e
promover o direito do doente à escolha do
local e das pessoas que deseja o
acompanhem na fase terminal da vida; b)
Respeitar e fazer respeitar as
manifestações de perda expressas pelo
doente em fase terminal, pela família ou
pessoas que lhe sejam próximas; Respeitar
e fazer respeitar o corpo após a morte.
Os cuidados paliativos terão como
objetivo: atenuar o sofrimento e os
sintomas da doenças; promover uma
melhor qualidade de vida; preservar a
dignidade humana; atender às
necessidades imediatas e prever o futuro
da adaptação familiar à perda; fazer com
que os pais aceitem a perda do filho sem

EVIDêNCIAS Nº Apresentação abril 2013
 43

perder a esperança, delineando com estes
objetivos reais e concretizáveis; promover
o autocuidado da família à criança; auxiliar
na adaptação da família ao momento de
perda e luto; proporcionar à família a
manutenção de uma vida quotidiana e a
expressão de sentimentos de perturbação.
Para que os pais e a criança/adolescente
tenham capacidade para decidir em
continuar com um tratamento agressivo e
inútil em detrimento de outro que
providencie uma melhor qualidade de vida
para a criança têm que estar informados.
Muitas vezes, as elevadas taxas de sucesso
descritas na literatura sobre a cura de uma
determinada doença podem levar a
expectativas irrealistas de sobrevivência,
quer para os pais quer para os clínicos, que
em vez de, aceitarem que, por vezes, a
doença não responde aos tratamentos e
outro caminho terá que ser percorrido. Por
exemplo, a decisão de parar com a
quimioterapia é difícil, mas com a
progressão da doença e sucessivas
recaídas, os pais tem necessidade de saber
que as possibilidades de cura diminuem
drasticamente. Todas as opções devem ser
apresentadas aos pais e
criança/adolescente incluindo as
vantagens, desvantagens, resultados
esperados de um tratamento agressivo,
paliativo ou de suporte1; 2.
A morte de um filho é um dos processos
mais traumáticos e devastadores da vida
dos pais. O papel parental de proteção e
educação é, abruptamente, quebrado e os
pais necessitam de lidar com grandes
sentimentos de frustração e culpa. O
significado que os pais dão à existência do
seu filho(a) pode contribuir para se
adaptarem ao sentimento de perda e
vivenciarem o luto de uma forma tranquila
e adaptativa. A equipa deve apoiar os pais
na expressão dos sentimentos de
desilusão, raiva, luto, e sofrimento
associados à doença do seu filho. Admitir a
perda é, muitas vezes, o primeiro passo
para enfrentar a realidade da doença
terminal de um filho, ajudando os pais a
focarem-se na melhoria da qualidade de
vida da criança em vez de manter a vida da
criança a todo o custo. O medo do

abandono e isolamento, especialmente
durante uma doença prolongada é uma das
maiores preocupações dos pais2;3;4.
As intervenções da equipa de saúde para
ajudar os pais no processo de luto não
terminam após a morte da criança. Vários
estudos referem que os pais apreciam o
contacto da equipa de saúde após a morte
de um filho, este poder ser realizado de
muitas formas: presença de um
representante da equipa de saúde no
funeral da criança; contacto telefónico ou
por carta durante um determinado período
de tempo (6 meses a um ano); envio de um
postal no aniversário da morte da criança;
encaminhar para grupos de ajuda e
acompanhamento especializado do
processo de luto. Estas intervenções
diminuem a sensação de isolamento e de
abandono, frequentemente, referenciadas
pelos pais depois da morte dos seus
filhos2;5.
As crianças também fazem luto das suas
perdas devido ao seu progressivo
isolamento, as alterações das funções
normais do seu corpo, à perturbação da
atividade escolar, ao contacto reduzido
com os seus pares. É essencial potenciar
mecanismos de defesa e adaptação, quer
para a criança quer para os seus pais,
evitando o desenvolvimento de
sentimentos de culpa e o distanciamento
prolongado entre pais e crianças ou entre
estes e a restante família, incluindo outros
filhos/irmãos. Ao falar com a
criança/adolescente sobre a sua doença a
equipa tem que ter em conta alguns
fatores: experiências de doença anteriores;
estadio de desenvolvimento da criança;
perceção que a criança tem da morte;
valores e crenças culturais e religiosas da
criança e família sobre a morte;
mecanismos de coping utilizados pela
criança para lidar com a dor e o
sofrimento; e as expectativas sobre as
circunstâncias da morte. O tempo
oportuno para esta discussão depende de
cada criança/família. As crianças poderão
manter o silêncio relativamente aos
sintomas como a dor mas, também, sobre
o que pensam sobre a sua doença para
protegerem os pais, ao mesmo tempo

EVIDêNCIAS Nº Apresentação abril 2013
 44

sentem-se isolados daqueles que mais
precisam, já que não podem falar
abertamente1;3.
Um dos princípios básicos dos cuidados
paliativos pediátricos é a partilha das
decisões com os pais/família, criança e
equipa. As decisões sobre quais as
necessidades a colmatar dependem da
perceção da trajetória da doença,
prognóstico e implicações do tratamento
na qualidade de vida da criança. O
reconhecimento precoce dos pais de um
prognóstico negativo está associado a uma
discussão mais antecipada e a melhores
cuidados paliativos4;5. À medida que os
objetivos dos cuidados mudam com a
progressão da condição e doença da
criança algumas intervenções deixam de
fazer sentido. Por conseguinte, a discussão
do plano de cuidados paliativos da criança,
pais/família deve ser debatido pela equipa
multiprofissional para planear e alterar
e/ou integrar outras intervenções. Cada
uma destas intervenções deve ser
considerada mediante os objetivos e
expectativas da criança e dos seus
pais/família. Os cuidados paliativos
pediátricos requerem um plano e um guia
de atividades a serem seguidos pela
equipa, um exemplo está apresentado na
seguinte tabela.
A maioria das crianças gostaria de morrer
em casa, no seu espaço, rodeada da família
e amigos. No entanto, habitualmente, isto
não acontece por várias razões: condições
inadequadas em casa para manter uma
criança em fase final de vida; a natureza da
doença, frequentemente, progressiva e
associada a muitos sintomas difíceis de

controlar, sendo necessário o
internamento para se alcançar o bem-estar
da criança; o impacto psicológico nos pais,
irmãos e outros membros da família que
advém da manutenção de uma criança em
fase final de vida em casa, estando
presente uma situação iminente de morte.
Para ultrapassar estas barreiras uma das
soluções seria a criação de uma unidade de
cuidados paliativos que prestasse cuidados
à criança em sua casa.
Quando a morte em casa não é uma opção,
e a criança e pais/família passam os
últimos dias de vida no hospital todos os
esforços devem ser feitos pela equipa para
criar um ambiente acolhedor, confortável e
tranquilo para que a criança morra num
local onde se sinta protegida, segura e
rodeada de carinho. A família deve ter a
oportunidade de realizar rituais religiosos
ou culturais antes e após a morte da
criança para trazerem algum conforto
espiritual e tranquilidade.
Os cuidados paliativos são uma resposta
ativa aos problemas subsequentes da
doença crónica, incurável e progressiva,
diminuindo o sofrimento que esta provoca
e proporcionando a melhor qualidade de
vida possível a estas crianças e seus
pais/famílias. Contudo, atualmente, no
início do século XXI, este tipo de cuidados
não está ainda suficientemente divulgado e
acessível a todas as crianças que deles
precisam.

EVIDêNCIAS Nº Apresentação abril 2013
 45

Tabela 1. Contribuições essenciais para um plano de cuidados paliativos para a criança/Pais

Problemas

físicos

Dor e outros sintomas? • Criar e implementar um plano de tratamento farmacológico e não farmacológico;

• Fornecer aos pais medicação em S.O.S. para usar em casa;

• Discutir o plano de cuidados com especialistas em cuidados paliativos sempre que
necessário.

Problemas

psicossociais

Medos e preocupações? • Responder às dúvidas, medos e preocupações com honestidade;

• Assegurar que a criança/pais não se sentem abandonados;

• Atender às preocupações da restante família e irmãos;

Estilos de coping e comunicação? • Ajustar o plano de cuidados mediante os estilos de coping e comunicação da
criança/pais;

• Comunicar com a criança consoante o seu estadio de desenvolvimento cognitivo;

• Explicar o conceito de morte tendo em atenção a perceção que a criança tem;

Experiências anteriores com a morte,
outros eventos traumáticos, p.e. abuso
de substâncias, tentativas de suicídio?

• Planear e modificar o plano de cuidados baseado nas experiências anteriores;

• Encaminhar para profissionais especializados na área da saúde mental se
necessário;

Recursos de suporte na perda e luto? • Elaborar um plano de follow-up após a morte;

• Assegurar que a criança/pais não se sentem abandonados;

Problemas

espirituais

Esperança, sonhos, valores, sentido da
vida, papel do assistente espiritual, o
que pensam sobre a morte?

• Possibilitar a presença de um assistente espiritual se a criança/pais o desejarem;

• Estar disponível para explicar ao assistente espiritual qual o problema da criança e
as necessidades desta e sua família;

• Conceder à criança/pais tempo para refletirem sobre o sentido da vida e desta
experiência;

Plano de

cuidados

avançado

Quem são os decisores? • Identificar os principais intervenientes nas decisões dos cuidados;

• Comunicar as decisões tomadas a toda a equipa;

Entender a trajetória da doença? • Providenciar toda a informação necessária;

• Estabelecer um consenso relativamente à trajetória da doença e dos cuidados;

• Identificar o impacto da doença na capacidade funcional e na qualidade de vida;

• Prevenir processos de luto complicados;

Objetivos dos cuidados? • Estabelecer objetivos realistas e concretizáveis, com o fim último de promover a
qualidade de vida da criança;

• Comunicar todos os objetivos a toda a equipa;

Cuidado no final de vida? • Criar e implementar um plano de intervenções que reflitam escolhas específicas
mediante a progressão da doença (p.e. ordem DNR);

• Delinear alguns procedimentos a efetuar próximo da hora da morte e após (como
controlar sintomas exacerbados, p.e. hemorragias; quem fica acompanhar a
criança; a quem telefonar, etc.)

Problemas

da prática

Coordenação e comunicação da
equipa de cuidados de saúde?

• Identificar um coordenador da equipa de cuidados e quem está disponível 24h/dia
para atender estas crianças/famílias;

• Recrutar novos profissionais se os atuais membros da equipa de saúde não
conseguirem corresponder às necessidades (p.e. especialista em cuidados
paliativos);

• Elaborar um plano de informação dos cuidados disponível para toda a equipa;

Preferências no local de prestação dos
cuidados?

• Assegurar independentemente do local (casa ou hospital) que as preferências e
desejos são alcançados o mais próximo destes objetivos que for possível;

• Criar e implementar um plano de cuidados adequado ao local da morte, incluindo
contactos frequentes e como se irá proceder à certificação do óbito;

Ambiente em casa e na escola? • Visitar a escola e programar um plano de educação e apoio aos pares das crianças,
em conjunto com associações de intervenção locais;

Condições funcionais atuais e futuras? • Providenciar e fornecer à criança/pais as ajudas técnicas (nebulizador, cadeira de
rodas, colchão antiúlceras de pressão, cama articulada, etc.) e humanas
(assistência domiciliária enfermeiros, médicos e assistente social);

Encargos financeiros da família? • Disponibilizar as ajudas sociais existentes através da Assistência Social ou de
outras entidades e apoios disponíveis pela comunidade.

Adaptada, HIMELSTEIN - Palliative Care for Infants, Children, Adolescents, and Their Families; In: J of Palliative Medicine, vol. 9, nº
1, 2006;

EVIDêNCIAS Nº Apresentação abril 2013
 46

Controlo de sintomas

Os cuidados paliativos pediátricos devem
centrar-se no aumento da qualidade de
vida da criança e dos pais/família, diminuir
o sofrimento, otimizar funções e o
autocuidado, e proporcionar
oportunidades para o crescimento. A
maioria destas crianças têm condições
clínicas complexas pelo que apresentam
sintomas também eles variados e
complexos4. Estes cuidados são alcançados
através do controlo efetivo da dor ou de
outros sintomas, tais como, a fadiga,
dispneia, vómitos, náuseas, ansiedade,
obstipação, anorexia, depressão e
confusão; bem como, através do apoio
psicológico e espiritual desde o momento
de diagnóstico, durante o curso da doença
e após a morte da criança3.
A presença de sintomas diminui
substancialmente a qualidade de vida da
criança e provoca uma grande angústia nos
pais/famílias. O bem estar é o objetivo
fundamental, devendo-se iniciar o seu
correto controlo. Para tal, deve se ter em
atenção o seguinte: antecipação, avaliação,
informação, estratégia terapêutica e
monitorização.

Dor

É uma experiência subjetiva influenciada
por fatores comportamentais, ambientais,
desenvolvimentais, psicológicos, familiares,
físicos e culturais. Presente na maioria das
crianças em fase final de vida. A avaliação
da dor deve ser feita através de métodos e
escalas apropriados à idade e ao nível de
desenvolvimento da criança (sempre que
possível através de métodos de auto
avaliação). Os métodos de avaliação
podem ser; observáveis - escala facial,
escala analógica visual do observado,
incapacitação, agitação, atitude motora e
postura adquirida; referência – escala
verbal, expressão espontânea ou não,
características da localização da dor,
frequência, dor à pressão, consumo de
analgésicos; e métodos fisiológicos –
valorizar as alterações da frequência

cardíaca e respiratória, tensão arterial,
sudorese, coloração da pele, tipo de
respiração, temperatura e o sono. No
tratamento a medicação mais utilizada no
controlo da dor é a seguinte: analgésicos
não opióides e opióides, tais como, o
paracetamol, ibuprofeno, codeína,
tramadol, morfina, fentanil; medicação
adjuvante como a amitriptilina,
carbamazepina, clonazepam, gabapentina,
diazepam, midazolam, lorazepam,
dexametasona. A via oral, sublingual ou
transdérmica devem ser as vias de eleição.
Para além do método farmacológico
podem ser utilizadas outras formas de
controlo da dor, como por exemplo a
massagem, musicoterapia, relaxamento,
imaginação guiada, etc.

Dispneia

As causas mais frequentes são a
pneumonia, anemia, insuficiência cardíaca,
metástases tumorais, problemas
neurológicos e musculares. O tratamento
passa pela correção da causa (se possível)
com recurso aos antibióticos, transfusões,
radioterapia, etc. O tratamento
sintomático: exercícios respiratórios,
técnicas de relaxamento e correção
postural, oxigenioterapia, opiáceos ou
benzodiazepinas por via oral ou
endovenosa.

Náuseas e vómitos

Contribuem para sintomas não específicos
de fraqueza, irritabilidade ou inatividade,
sendo muitas vezes confundidos com dor.
Podem ser várias as causas mas,
frequentemente, estão associadas ao uso
de opiódes, obstrução intestinal,
hipertensão intracraniana, gastrite, efeito
secundário da quimioterapia. O tratamento
passa por corrigir as causas reversíveis,
usar antieméticos (metoclopramida,
ondasetron, tropisetron) e anti-
histamínicos, se houver presença de
refluxo gastrointestinal usar ranitidina e
omeprazol.

EVIDêNCIAS Nº Apresentação abril 2013
 47

Mucosite oral

Habitualmente, surge em situações de
neutropenia pós quimioterapia,
radioterapia da face e pescoço ou
tratamentos imunosupressores; No
tratamento deve ser usada a nistatina oral,
solução clorhexidina (0,2%), sucralfato,
manter a mucosa e lábios hidratados, bem
como, promover higiene oral frequente.

Obstipação

Deve-se à diminuição de ingestão de
líquidos, obstrução mecânica, associadas a
tratamentos farmacológicos (opiáceos,
anticolinérgico, antidepressivos tricíclicos),
imobilidade, causas intercorrentes (p.e.
fístulas anais, habituação a laxantes). O
tratamento inclui o aumento da ingestão
de fluídos, promover a mobilidade passiva
ou ativa, providenciar uma dieta rica em
fibras, usar de laxantes e realizar enema.

Anorexia

Causas: alterações da integridade cutânea
da mucosa oral, alterações do paladar,
disfagia, dor, medo do vómito, obstipação,
depressão, ansiedade e neoplasia
dependendo da localização. Tratamento:
preparação adequada e atrativa dos
alimentos, pequenas refeições e
espaçadas, corticoídes (p.e.
dexametasona).

Insónias e alterações do sono

Na maioria das vezes as causas são
múltiplas: excesso de luz e de sono durante
o dia, ansiedade, depressão, presença de
outros sintomas (dor, vómitos, dispneia,
etc.), efeitos de medicação
coadjuvante(diuréticos, corticoides). O
tratamento consiste em corrigir as causas
reversíveis e controlar outros sintomas,
aumentar a atividade diária, diminuir
estímulos durante período noturno,
promover ambiente confortável e
tranquilo, estar presente até a criança

adormecer, usar de ansiolíticos ou
indutores do sono.

Depressão

Causa mais comum da depressão na
criança em fase final de vida é não poder
controlar os sintomas da doença ou
secundários aos tratamentos, p.e. a dor ou
a fadiga, que impedem que possa fazer
atividades que lhe dão prazer ou apreciar o
que está à sua volta. Outro motivo, é o
medo da separação e do abandono de
quem mais gosta. Estes sentimentos têm
significados e impactos diferentes na
criança consoante o seu estadio de
desenvolvimento e a perceção que tem da
irreversibilidade da morte. O tratamento
deverá envolver o apoio psicológico,
emocional e espiritual, e o uso de
antidepressivos.

Sintomas neurológicos

Agitação, sedação, distúrbios do sono,
fraqueza, espasticidade, perda progressiva
das capacidades e funções corporais
normais. Frequentemente asssociado a:
metástases cerebrais, tumores cerebrais,
encefalopatias, hipóxia, distúrbios
metabólicos, efeito secundário da
medicação. No tratamento utilizar o
diazepam ou lorazepam.

Sedação paliativa

A maioria das crianças com doenças
progressivas terminais, na fase final de vida
sofrem com vários sintomas, sendo a dor o
mais comum. Quando todos os métodos
terapêuticos são ineficazes no controlo dos
sintomas e do sofrimento a sedação
paliativa é, talvez, o único meio de obter a
diminuição do sofrimento, sem ter a
pretensão de diminuir ou encurtar a vida
da criança. Tratamento: a medicação mais
utilizada para este fim é o midazolam e/ou
a morfina via endovenosa em perfusão
contínua.

EVIDêNCIAS Nº Apresentação abril 2013
 48

Barreiras aos Cuidados Paliativos em

Pediatria

Com a cura como único foco de atenção
desde o diagnóstico da doença e sucessivos
tratamentos torna-se difícil iniciar e
implementar os cuidados paliativos. A
morte, especialmente na infância, é
conceptualizada pela maioria dos
profissionais de saúde como uma falha e o
hospital como local para se obter a cura6.
Um estudo recente de constatou que as
crianças com cancro recebem tratamentos
agressivos, experienciam um sofrimento
substancial no último mês de vida, e
poucas têm acesso a cuidados paliativos
atempadamente.
O prognóstico muitas vezes incerto,
principalmente, após as recaídas e
progressão da doença apesar da
terapêutica instituída; a esperança
continuada pela sobrevivência da criança; a
falta de informação e clareza sobre as
opções de tratamento e cuidados (efeitos
secundários, vantagens e desvantagens); a
prestação de cuidados paliativos
fragmentados, havendo falta de
comunicação entre os membros da equipa
de saúde (principal) e entre outros locais
de assistência, p.e. centro de saúde, e que
resultam em ganhos reduzidos ou nulos
para a criança/família – todos estes fatores
e realidades constituem-se como as
principais barreiras aos cuidados paliativos
em Pediatria.
Deverão criar-se grupos de trabalho de
cuidados paliativos pediátricos que:
definam modelos e estratégias de atuação
em crianças com doenças que
potencialmente colocam a sua vida em
risco; avaliem as necessidades físicas,
emocionais, sociais e espirituais das
crianças/famílias; estabeleçam programas
de educação sobre cuidados paliativos
pediátricos para os profissionais de saúde
que trabalham na área da Pediatria [10]. A
falta de formação dos profissionais de
saúde na área dos cuidados paliativos e a
investigação reduzida nesta área são
também fatores limitadores do
desenvolvimento destes cuidados.

As barreiras financeiras são outro
problema, devendo a equipa de saúde e a
assistência social disponibilizar os meios
técnicos e humanos para que a criança viva
nas melhores condições possíveis. Os
subsídios reduzidos que os pais recebem
pela assistência a um filho doente,
paralelamente, a situações de desemprego,
requerem apoios de outras instituições de
apoio comunitário.
Os cuidados paliativos pediátricos devem
centrar-se na importância da dignidade da
criança ainda que doente, vulnerável e
limitada, aceitando a morte como uma
etapa natural da vida que deve ser vivida
intensamente com dignidade até ao fim.

Conclusão

A morte de uma criança é vista pela
maioria das pessoas como um
acontecimento contranatura. Para os pais,
testemunhar a morte de um filho é um dos
acontecimentos mais marcantes nas suas
vidas e que não pode ser comparado com
nenhuma outra experiência.
Historicamente, os profissionais de saúde
são “treinados” para se concentrarem,
quase exclusivamente, na cura da doença.
A menos que procurem informação e
formação na área específica dos cuidados
paliativos, para muitos profissionais a sua
prática e habilidade em lidar com crianças
em fase final de vida resume-se à
exposição a esses acontecimentos.
Consequentemente, mesmos os
profissionais com vários anos de profissão
podem ter práticas inadequadas (técnicas
e/ou de relação interpessoal) perante as
necessidades dos cuidados paliativos
pediátricos.
A equipa de cuidados paliativos pediátricos
não pode evitar a morte da criança, mas
pode fazer com que esta tenha um final de
vida o mais tranquilo e livre de sofrimento
possível. Este objetivo só é concretizável se
existir um controlo efetivo dos sintomas
físicos e uma atenção a todas as
necessidades emocionais, sociais e
existenciais da criança em fase final de vida
e dos seus pais/família. A derradeira

EVIDêNCIAS Nº Apresentação abril 2013
 49

gratificação pelos cuidados prestados pela
equipa de cuidados paliativos a estas
crianças estará no encontro do significado
da morte da criança pelos seus pais. Ou
seja, ajudar os pais/família a passar do
“porquê” para o “para quê”, dando um
sentido à experiência dolorosa da morte e
da perda de um filho.
“The goal is to add life to the child’s years,

not simply years to the child’s life”
7

Referências Bibliográficas

1 Klopfenstein, K. et. al. (2001). Variables
Influencing End-of-Life Care in Children and
Adolescents with Cancer. Journal of
Pediatric Hematology/Oncology, 23 (8),
481-486

2 Twycross, R. (2003). Cuidados Paliativos.
2ª ed. Lisboa: Climepsi

3 Himelstein, B. (2006). Palliative Care for
Infants, Children, Adolescents, and Their
Families. Journal of Palliative Medicine, 9
(1), 163-178

4 Postovsky, S. e Arush, M. (2004). Care of a
child dying of cancer: The Role of the
Palliative Care Team in Pediatric Oncology.
Pediatric Hematology and Oncology, 21,
67–76

5 Jong-Berg, M. & Vlaming, D. (2005).
Bereavement care for families part 1: a
review of a paediatric follow-up
programme. International Journal of
Palliative Nursing, 11 (10), 533-540

6 De Graves S., Aranda s. (2005). When a
child cannot be cured: reflections of health
professionals European Journal of Cancer
Care, 14, 132–140

7 AAP (American Academy of Pediatrics).
(2000). Palliative Care for Children.
Pediatrics, 106 (2), 351-356

