

Trabajo de Fin de Master (TFM) Semestre 2017_1

Data de realització

23/01/2018

Eficàcia de l’aplicació de la Teràpia
Assistida amb Animals en persones
amb deteriorament cognitiu
institucionalitzades. Revisió
bibliogràfica i proposta d’intervenció
neuropsicològica	

Treball Final de Màster Neuropsicologia

Autor/a: Anna Giné Casas Director/a: Maite Garolera Freixa

Trabajo de Fin de Master (TFM) Semestre 2017_1

Resum
Introducció: La teràpia assistida amb animals s’està utilitzant com a tractament

complementari per a millorar la qualitat de vida de persones amb deteriorament cognitiu

institucionalitzades.

Objectiu: L’objectiu d’aquest treball de final de màster és realitzar una revisió

bibliogràfica de les publicacions disponibles sobre l’eficàcia d’aquest tipus de teràpies

en aquest col·lectiu en concret, i posteriorment, realitzar una proposta d’intervenció

neuropsicològica.

Material i mètodes: Es va realitzar una cerca a la base de dades MEDLINE (a través

de PubMEd) des dels inicis fins al gener del 2018.

Resultats: Es van obtenir un total de 238 publicacions, després d’aplicar els criteris

d’inclusió es van seleccionar 20 treballs. Els resultats dels estudis van ser analitzats

segons els canvis observats en les variables avaluades com la simptomatologia

depressiva, la percepció de la soledat i les habilitats comunicatives i d’interacció social i

els canvis fisiològics, per acabar també es van analitzar els estudis que incloïen les

teràpies assistides per robots.

Conclusions: Tot i que els canvis obtinguts són significatius i positius, els estudis duts

a terme no són extrapolables a la població en general ja que les investigacions

presenten escassa exigència metodològica i els grups de mostra i experimentals són

reduïts.

Aplicabilitat: S’ha creat una proposta d’intervenció neuropsicològica utilitzant les

teràpies assistides amb un gos per aconseguir millorar i/o mantenir la percepció de la

qualitat de vida a través d’activitats orientades a mantenir i/o millorar les capacitats

físiques, socials, emocionals i/o cognitives.

Paraules clau
Teràpia Assistida amb Animals, Qualitat de vida, Deteriorament cognitiu, Demència,

Depressió, Residència, Persones grans institucionalitzades.

Trabajo de Fin de Master (TFM) Semestre 2017_1

Abstract
Introduction: The therapy assisted with animals is being used as a complementary

treatment to improve the quality of life of institutionalized persons with

cognitive impairment.

Objective: The objective of this final master’s work is to carry out a bibliographical review

of the available publications about the efficiency of this type of therapies in this specific

group, and later, to make a proposal of neuropsychological intervention.

Material and methods: A search was realized in the data base MEDLINE (through

PubMEd) from the beginning until January of 2018.

Results: A total of 238 publications were obtained, after applying the criteria of inclusion

20 works were selected. The results of the studies were analyzed according to the

changes observed in the variables evaluated as depressive symptomatology, the

perception of loneliness and the communicative skills and of social interaction and the

physiological changes, finally the studies that included the therapies assisted by robots

were analyzed too.

Conclusions: Even though the obtained changes are significant and positive, the

studies carried out are not extrapolative in the population in general. The researches

show scarce methodological demand and the sample and experimental groups are

reduced.

Implications for practice: A proposal of neuropsychological intervention has been

created using the therapies assisted with a dog. The objective has been to improve

and/or to maintain the perception of the quality of life through activities designed to

improve and/or maintain the physical, social, emotional and/or cognitive capacities.

Key words
Animal-Assisted therapy, Quality of life, Cognitive impairment, Dementia, Depression,

Long-term care, Nursing home.

Trabajo de Fin de Master (TFM) Semestre 2017_1

Índex
Introducció ___ 5	

Objectius __ 6	

Metodologia __ 7	

Mètodes de cerca ___ 7	

Selecció d’estudis ___ 7	

Extracció de dades __ 8	

Resultats __ 8	

Continguts rellevants ___ 8	

Teràpia Assistida amb animals i canvis en la simptomatologia depressiva. _____ 8	

Teràpia Assistida amb Animals i els canvis en la percepció de la soledat i l’alteració

en les habilitats de comunicació i interacció social. _______________________ 11	

Teràpia Assistida amb Animals i els canvis fisiològics _____________________ 13	

Teràpia Assistida amb Gossos vs Teràpia Assistida amb Robots ____________ 14	

Discussió ___ 15	

Conclusions ___ 17	

Referències bibliogràfiques ___ 19	

Proposta d’intervenció neuropsicològica ___________________________________ 24	

Introducció __ 24	

Usuaris ___ 25	

Requisits ___ 25	

Objectius ___ 26	

Estructura del programa ___ 26	

Avaluació i mesura dels resultats ______________________________________ 27	

Annexes __ 29	

Contingut de les sessions __ 29	

Trabajo de Fin de Master (TFM) Semestre 2017_1

Introducció
La institucionalització de les persones grans en centres residencials cada vegada és la

opció més comú per a les famílies, aquest ingrés en una residència acostuma a anar

associat a una pèrdua en l’autopercepció de la qualitat de vida. La qualitat de vida

engloba aspectes objectius i subjectius com el benestar emocional (satisfacció,

autoconcepte, sentiments negatius, etc.), les relacions interpersonals (relacions

familiars, tenir amics, etc.), el benestar material, el desenvolupament personal, el

benestar físic (capacitats físiques, tenir salut), l’autodeterminació i l’autonomia, la

inclusió social i els drets (ser considerat igual que els altres). En el cas de les persones

que presenten deteriorament cognitiu i que estan institucionalitzades Cohen-Mansfield

et al. (2009) van trobar que durant el 22% del dia els pacients institucionalitzats estaven

sols o sense interactuar amb ningú. A més a més, relacionat amb les malalties

neurodegeneratives trobem que l’apatia és un dels símptomes més freqüents on podem

observar disminució de la voluntat, de l’interès per les activitats, de la iniciativa i de la

resposta afectiva davant d’estímuls positius o negatius (Marin, 1990)(Levy et al., 1998),

fet que provoca que aquest tipus d’usuaris realitzi menys activitats en el centre on estan

institucionalitzats i per tant, disminueixin les relacions interpersonals.

Actualment, les teràpies farmacològiques per al tractament del deteriorament cognitiu i

les simptomatologies emocionals i/o conductuals es complementen, cada vegada amb

més freqüència, amb teràpies alternatives no farmacològiques com per exemple

l’estimulació cognitiva, la reminiscència, la musicoteràpia, programes de manteniment

de les activitats de la vida diària, teràpia assistida amb animals, etc.

En la Teràpia Assistida amb Animals, en concret amb gossos, aquests s’utilitzen com a

estímul motivador per crear més atenció, i a l’hora, ajuden a que els usuaris es

comprometin a realitzar les activitats (Cohen-Mansfield, MS, NG, & Dakheel-Ali, 2009).

Aquest tipus de teràpies ajuden a millorar les funcions cognitives dels participants, la

qualitat de vida autopercebuda, les capacitats funcionals, la participació en AVD i també

poden ajudar a reduir l’apatia, l’estrès i les conductes problemàtiques. (Kanamori et al.,

2001; Moretti et al., 2011).

Realitzar una revisió bibliogràfica ens ajuda a reunir els màxims coneixements sobre

l’eficàcia de les Teràpies Assistides amb Animals abans d’aplicar-ho a la pràctica o a la

investigació (Grant & Booth, 2009).

Trabajo de Fin de Master (TFM) Semestre 2017_1

Objectius
Els objectius generals d’aquest treball de final de màster són:

• Determinar l’eficàcia de la Teràpia Assistida amb Animals en persones amb

deteriorament cognitiu que estiguin institucionalitzades a través d’una revisió

bibliogràfica.

• Dissenyar una proposta d’intervenció neuropsicològica utilitzant la Teràpia

Assistida amb un gos com a mitjà per aconseguir mantenir i/o millorar la

percepció de la qualitat de vida a través d’activitats orientades a mantenir i/o

millorar les capacitats físiques, socials, emocionals i/o cognitives.

A més a més de l’objectiu general, els objectius específics més importants plantejats per

dur a terme aquesta proposta d’intervenció neuropsicològica són:

A nivell físic:

• Estimular i potenciar la mobilitat articular, la força i la coordinació motora

• Augmentar l’equilibri i la propiocepció.

• Millorar i/o mantenir la coordinació motora fina i gruixuda.

A nivell cognitiu:

• Estimular les capacitats cognitives com la memòria, les pràxies, les

gnòsies, el llenguatge, atenció, etc.

A nivell social i emocional:

• Reduir la percepció de la soledat i la simptomatologia depressiva.

• Millorar les habilitats de comunicació i interaccions verbals fomentant la

creació de nous vincles.

• Crear un desig per participar en activitats i una adhesió a aquestes

reduint l’apatia.

Trabajo de Fin de Master (TFM) Semestre 2017_1

Metodologia

Mètodes de cerca
Es va realitzar una cerca bibliogràfica dels articles publicats fins al gener del 2018,

aquesta cerca es va iniciar a partir de les paraules claus, conceptes i sinònims

seleccionats que estaven relacionats amb el tema del nostre objectiu, per tal de realitzar

una cerca específica. Aquestes paraules es van traduir a l’anglès, per tal de poder

utilitzar bases de dades de parla anglesa, en aquest cas es va utilitzar el recurs amb

més referències de literatura mèdica de la NLM (National Library of Medicine) que és la

base de dades PubMed.

Dintre de la base de dades PubMed es va executar una cerca avançada, en el nostre

cas la cerca estava composta de varies paraules enllaçades pel connector “AND”, per

tal d’obtenir més resultats es va fer la cerca amb varis sinònims dels conceptes

principals. Per obtenir resultats més específics es va concretar que la cerca es realitzés

amb la identificació de camp de “text words” .

Les paraules utilitzades van ser les següents: Dog OR Canine OR Animal-therap OR

Dog-therap OR pet-therap OR canine-therap OR pet-visitation OR canine-visitation OR

animal-physiotherap OR dog-physiotherap OR pet-physiotherap OR canine-

physiotherap OR therapy-dog OR visitin-dog AND Effect OR effectiveness OR benefit

OR quality of life OR depression OR cost-effectivenes OR ethics OR outcome OR

dependency OR apathy OR dementia OR cognitive function OR mood OR elderly AND

Institutionalized adults OR nursing homes OR assisted living facilities OR long-term care.

Selecció d’estudis
Els criteris per fer la selecció d’estudis es van decidir abans de fer la cerca inicial.

Els criteris d’inclusió van ser:

− L’entorn de tractament ha de ser en un centre institucionalitzat (residència per a

persones grans, centres de dia o centres sociosanitaris).

− Metodologia quantitativa i/o observacional.

− Diagnòstic de deteriorament cognitiu lleu i/o demència.

− L’idioma (anglès, alemany, castellà)

Els criteris d’exclusió van ser:

− Recerques bibliogràfiques de mapeig

Trabajo de Fin de Master (TFM) Semestre 2017_1

− Revisions bibliogràfiques sistemàtiques

− Pacients no institucionalitzats

− Pacients sense deteriorament cognitiu i/o diagnòstic de demència

Extracció de dades
La informació analitzada es va estructurar en diferents subapartats, aquests van ser: les

variables avaluades, l’objectiu de l’estudi, l’autoria i any de publicació, la mostra que

havien utilitzat, com havien mesurat els resultats, el tipus d’intervenció i els resultats. En

el cas dels articles de revisió de casos clínics que no havien realitzat una prova pilot, es

va analitzar la mostra, la forma de mesura dels resultats, el tipus d’intervenció i els

resultats.

Resultats

Continguts rellevants
Es van obtenir un total de 238 publicacions, després d’aplicar els criteris d’inclusió es

van seleccionar 20 treballs que relacionen l’eficàcia de les Teràpies amb Animals, en

concret els gossos, en persones amb deteriorament cognitiu que estan

institucionalitzades, ja sigui en residències a llarg termini com a hospitals d’aguts.

Dels articles seleccionats el 55% (n=11) són d’una antiguitat inferior als 5 anys, el 15%

(n=3) oscil·la entre els 5 i 10 anys i el 30% (n=6) tenen una antiguitat superior als 10

anys. D’aquests el 85% (n=18) són en anglès, el 5% (n=1) en alemany i el 5% (n=1) en

castellà.

També hem observat que el 70% (n=14) de les publicacions són assajos clínics

controlats aleatoritzats, el 15% (n=3) són estudis pilots, un 5% (n=1) de revisions de

casos clínics, un 5% (n=1) d’estudi observacionals longitudinals i un 5% (n=1) d’estudis

observacionals amb un enfocament fenomenològic hermenèutic.

Teràpia Assistida amb animals i canvis en la simptomatologia depressiva.
En el cas de la simptomatologia depressiva s’observa que, tot i no ser la variable

principal, és una variable comú en la majoria d’estudis. S’han revisat diferents estudis

que segueixen la mateixa línia d’investigació, utilitzant una mostra obtinguda d’un grup

Trabajo de Fin de Master (TFM) Semestre 2017_1

control i un grup experimental, una mesura del resultats a través d’escales validades

que avaluen la depressió com la Cornell Scale for Depression in Dementia (CSDD) o

l’escala de depressió geriàtrica Yesavage (GDS) i que a més a més indiquen una

diferència significativa entre el grup control i el grup experimental (Folch, Anabel;

Torrente, Margarita; Heredia, Luis; Vicens, 2016; Friedmann, Erika; Galik, Elizabeth;

Thomas, Sue A.; Hall, P. Sue; Chung, Seon Yoon; McCune, 2015; Majić, Gutzmann,

Heinz, Lang, & Rapp, 2013; Nordgren & Engström, 2014; Olsen, Christine; Pedersen,

Ingeborg; Bergland, Astrid; Enders-Slegers, Marie-José; Patil, Grete; Ihlebaek, 2016).

Olsen et al. (2016) han realitzat un estudi controlat aleatoritzat grupal amb un mostra de

58 participants (28 en el grup experimental i 30 en el grup control) amb l’objectiu

d’observar l’efecte de les TAA en la depressió, l’agitació i la qualitat de vida. Per dur a

terme l’estudi van realitzar sessions de teràpia dos cops per setmana durant 12

setmanes i van utilitzar l’Escala de Depressió de Cornell, l’Escala de Qualificació

d’Agitació breu i l’Escala de Qualitat de vida en demència. Els resultats obtinguts van

ser significatius sobretot respecte la depressió i la qualitat de vida, no es van trobar

resultats en l’agitació.

En canvi, Majić et al. (2013), que van realitzar un estudi controlat aleatoritzat de prova

amb una mostra de 65 pacients institucionalitzats amb una mitja d’edat de 81,8 anys, no

van trobar efectes significatius que milloressin les variables estudiades (símptomes

d’agitació i agressió i simptomatologia depressiva) però si que van observar diferències

entre el grup control, on la simptomatologia va augmentar durant les 10 setmanes de

l’estudi, i el grup experimental, que va mantenir els mateixos nivells, arribant a la

conclusió de que falta més investigació per determinar els efectes a llarg termini però

que és una teràpia útil per retardar la progressió de la simptomatologia conductual i

depressiva.

Trabajo de Fin de Master (TFM) Semestre 2017_1

Taula 1 . Distribució en ordre cronològic de les publicacions que estudien principalment l’eficàcia

de les Teràpies Assistides amb Gossos respecte la simptomatologia depressiva, especificant

referència de l’article, objectius de l’estudi, efecte i variable avaluada. Font: elaboració pròpia.

Referència de l’article Objectiu Efecte Variable avaluada

Majić et al. 2013 Avaluar l’eficàcia de la TAA en la

simptomatologia depressiva,

agitació/agressió en una residència

geriàtrica amb pacients amb

demència.

Canvis positius Simptomatologia

depressiva, agitació i

agressivitat

Nordgren et al. 2014 Avaluar l’efecte de la TAA en la

simptomatologia conductual i

psicològica

Canvis positius Simptomatologia

depressiva, agitació i

agressivitat

Friedmann et al. 2015 Avaluar l’eficàcia de les TAA en les

capacitats físiques, conductuals i

emocionals de residents geriàtrics

institucionalitzats.

Canvis positius Simptomatologia

depressiva, apatia,

agitació, autonomia

en les AVDB.

Folch et al. 2016 Avaluar l’eficàcia de les TAA en la

població d’edat avançada resident

en centres privats.

Significatius Simptomatologia

depressiva, adhesió

a la teràpia i

variables físiques

Olsen et al. 2016 Avaluar l’eficàcia de la TAA

respecte la depressió, l’agitació i la

qualitat de vida en pacients

geriàtrics institucionalitzats.

Significatius en la

depressió i la CdV.

Sense efectes en

l’agitació.

Simptomatologia

depressiva, agitació i

qualitat de vida.

Lana Kaiser et al (2002) han realitzat un assaig controlat aleatoritzat amb vint pacients

institucionalitzats que van rebre tres visites de caràcter no obligatori, per mostrar si el

benefici que obtenien els pacients institucionalitzats de la relació persona-persona es

podia comparar amb els beneficis que s’obtenien de la relació persona-gos. Les

conclusions són que tant la relació persona-persona com la relació persona-gos poden

ser igual de beneficioses (Kaiser, Spence, McGavin, Struble, & Keilman, 2002).

Trabajo de Fin de Master (TFM) Semestre 2017_1

Teràpia Assistida amb Animals i els canvis en la percepció de la soledat i

l’alteració en les habilitats de comunicació i interacció social.
Respecte a la percepció de soledat i l’alteració en les habilitats de comunicació i

interacció social que solen tenir els pacients d’algunes institucions geriàtriques, els

estudis revisats conclouen que hi ha canvis significatius durant i després de realitzar la

Teràpia amb animals i la teràpia amb el robot PARO, augmentant significativament les

interaccions verbals entre residents, i, entre cuidadors i residents, millorant la capacitat

per expressar sentiments i sent més actius i comunicatius (Banks, Willoughby, & Banks,

2008; BERRY et al., 2012; Cangelosi & Embrey, 2006; Fick, 1993; Marx et al., 2010;

Püllen et al., 2013; Robinson, MacDonald, Kerse, & Broadbent, 2013; Swall, Anna;

Ebbeskog, Britt; Lundh Hagelin, Carina; Fagerberg, 2015; Vrbanac et al., 2013; Winkler,

Fairnie, Gericevich, & Long, 1989).

Berry et al. (2012) busquen com a objectiu principal avaluar les teràpies assistides amb

gossos per augmentar la qualitat de vida de la població geriàtrica institucionalitzada. En

aquest estudi pilot van agafar una mostra de 19 pacients amb una mitja d’edat de 85

anys i van analitzar les interaccions socials, l’estat apàtic i la simptomatologia depressiva

després de realitzar la teràpia assistida amb un gos dos cops per setmana durant 5

mesos (les sessions van ser gravades per realitzar un anàlisis del comportament), les

conclusions finals van ser que l’adhesió a la teràpia va augmentar juntament amb les

interaccions socials reduint la simptomatologia apàtica. Aquest estudi també ha analitzat

els nivells de cortisol i han obtingut com a resultat que les interaccions amb el gos van

contrarestar la disminució circadiana dels nivells de cortisol en comparació amb el grup

control.

Vrbanac et al. (2013) van realitzar un assaig controlat aleatoritzat per valorar la

percepció de soledat que tenen els usuaris de les residències geriàtriques i si aquesta

percepció millora amb la teràpia assistida amb animals. En aquest cas van agafar una

mostra de 21 pacients institucionalitzats amb una edat mitja de 80 anys i van valorar la

percepció de la soledat amb la versió curta de l’Escala de Soledat de UCLA. Els resultats

van mostrar una diferència estadísticament significativa abans i després de l’estudi, la

diferència més significativa va ser en l’ítem de la falta de companyia, també van observar

que el fet d’haver tingut un animal de companyia no estava relacionat amb els resultats,

per acabar els autors de l’estudi remarquen que hi va haver una millora significativa de

Trabajo de Fin de Master (TFM) Semestre 2017_1

les habilitats de comunicació i interacció social, creant noves amistats sobretot en

persones que portaven una vida solitària dintre de la residència.

Taula 2 . Distribució en ordre cronològic de les publicacions que estudien principalment l’eficàcia

de les Teràpies Assistides amb Gossos respecte les habilitats de comunicació i interacció social

i la percepció de la soledat, especificant la referència de l’article, objectius de l’estudi, efecte i

variable avaluada. Font: elaboració pròpia.

Referència de l’article Objectiu Efecte Variable avaluada

Winkler et al. 1989 Avaluar els efectes sobre les

percepcions i les interaccions

socials

Significatiu Habilitats de comunicació i

interacció social

Fick, K. 1993 Avaluar la influència d’un animal

en les interaccions socials

Significatiu Habilitats de comunicació i

interacció social

Kaiser et al. 2002 Avaluar la preferència d’una visita

entre una “persona feliç” i un gos.

 Habilitats de comunicació i

interacció social

Marx et al. 2010 Avaluació empírica sobre

l’efectivitat de les TAA en una

residència

Canvis

positius.

Habilitats de comunicació i

interacció social i adhesió a

l’activitat

Berry et al. 2012 Avaluar el valor de les TAA per

augmentar la qualitat de vida en la

població geriàtrica

institucionalitzada

Significatiu Augmentar la qualitat de vida

Estat d’ànim, habilitats de

comunicació i interacció

social, reduir apatia i la

simptomatologia depressiva

Vrbanac et al. 2013 Avaluar la percepció de la soledat

en residents geriàtrics

institucionalitzats

Significatiu Percepció de la soledat i

habilitats de comunicació i

interacció social

Püllen et al. 2013 Avaluar la TAA en un hospital

d’aguts amb pacients geriàtrics

Significatiu L’estat d’ànim, habilitats de

comunicació i interacció

social, condicions físiques

Swall et al. 2015 Avaluar l’experiència de trobades

entre persones amb Alzheimer i

gossos de teràpia

Canvis

positius

Qualitat de vida i habilitats de

comunicació i interacció social

Cangelosi & Embrey, 2006, realitzen una revisió de diferents casos pràctics a través de

la relació amb una gossa anomenada Cocoa, en aquests casos podem observar com

un dels assoliments més importants és l’augment de la socialització en pacients que a

Trabajo de Fin de Master (TFM) Semestre 2017_1

l’inici de la teràpia no sortien de l’habitació i al final de la teràpia acaben sortint de

l’habitació i anant a la sala de teràpia a realitzar l’activitat amb la gossa i socialitzant-se

amb els altres pacients institucionalitzats.

Teràpia Assistida amb Animals i els canvis fisiològics
En alguns articles s’observen els canvis fisiològics com una variable més per valorar

l’eficàcia de les TAA, mostrant una disminució de la pressió arterial sistòlica i diastòlica

al acariciar un gos conegut, semblant a l’efecte relaxant que produeix una lectura

silenciosa, i un augment significatiu de les pressions sistòliques i diastòliques quan el

gos arriba a la sessió per l’efecte “salutació” (Baun, Bergstrom, Langston, & Thoma,

1984).

Lust et al. (2007) van centrar-se en mesurar els resultats clínics de la teràpia assistida

amb animals, amb un disseny que es basava en un assaig controlat aleatoritzat amb

només un grup i en una mesura prèvia i una mesura posterior de l’ús de fàrmacs

analgèsics, psicoactius i laxants, la pressió arterial, el pols, la freqüència respiratòria i el

pes corporal, com a mesures addicionals van afegir la percepció dels pacients

institucionalitzats sobre els factors de la qualitat de vida. Els resultats van revelar una

disminució de l’ús dels medicaments, en concret els analgèsics, i una disminució del

pols. Al concloure l’estudi els participants van expressar canvis positius respecte la

qualitat de vida.

Trabajo de Fin de Master (TFM) Semestre 2017_1

Taula 3 . Distribució en ordre cronològic de les publicacions que estudien principalment l’eficàcia

de les Teràpies Assistides amb Gossos respecte els efectes fisiològics, especificant referència

de l’article, objectius de l’estudi, efecte i variable avaluada. Font: elaboració pròpia

Referència de
l’article

Objectiu Efecte Variable avaluada

Baun et al. 1984 Avaluar els efectes

fisiològics de la vinculació

humà/animal

significatiu Pressió arterial, freqüència

cardíaca i la freqüència

respiratòria

Lust et al. 2007 Mesurar els canvis en l’ús

dels medicaments i la

percepció de la qualitat de

vida

Canvis

positius

Canvis en l’ús de medicaments

(analgèsics, medicaments

psicoactius i laxants), pressió

arterial, el pols, la freqüència

respiratòria i el pes corporal.

Teràpia Assistida amb Gossos vs Teràpia Assistida amb Robots
Per altre banda, s’han revisat estudis que comparen els beneficis de les TAA amb

gossos i els beneficis de les teràpies alternatives amb robots, en concret el robot PARO

(robot en forma de bebè foca basat en la idea de l’evolució de la teràpia animal), en

aquests estudis els resultats mostren canvis significatius tant amb la teràpia amb el gos

com en el robot (Banks et al., 2008; Robinson et al., 2013; Sung, Huei-Chuan; Chang,

Shu-Min; Chin, Mau-Yu; Lee, 2015; Thodberg, Karen; Sørensen, Lisbeth Uhrskov;

Christensen, Janne Winther; Poulsen, Pia Haun; Houbak, Birthe; Damgaard, Vibeke;

Keseler, Ingrid; Edwards, David; Videbech, 2016).

En concret, Thodberg et al. (2016) han realitzat un assaig clínic controlat aleatoritzat per

valorar els efectes que tenen la interacció amb gossos vius, el robot PARO (foques

robot) i els gats de peluix en els nivells del son i la depressió, de forma aleatòria es van

crear tres grups. L’estudi va durar sis setmanes amb una freqüència de dos sessions

setmanals. En el grup experimental la simptomatologia depressiva s’havia reduït

respecte els nivell previs i la sensació de la son i el descans havia millorat en el grup de

pacients que havien interactuat amb els animals.

Trabajo de Fin de Master (TFM) Semestre 2017_1

Taula 4. Distribució en ordre cronològic de les publicacions que estudien l’eficàcia de les Teràpies

Assistides amb Robots, especificant referència de l’article, objectiu de l’estudi, efecte i variable

avaluada. Font: elaboració pròpia.

Referència de l’article Objectiu Efecte Variable avaluada

Banks et al. 2008

Avaluar la diferència entre les

TAA amb gossos vius i amb

gossos robòtics

Canvis positius

Sentiment de soledat i el grau

d’afecció a la mascota.

Robinson et al. 2013

Avaluar els efectes

psicosocials del robot Paro

en una institució

geriàtrica/hospital.

Significatiu

(particularment

en relació a la

soledat)

Autopercepció de la soledat,

simptomatologia depressiva,

qualitat de vida i habilitats de

comunicació i interacció

social.

Sung et al. 2015

Avaluar l’eficàcia de la

Teràpia assistida per un robot

per millorar les interaccions

socials i la participació.

Significatius

Habilitats de comunicació i

interacció social i participació

i adhesió a la teràpia.

Thodberg et al. 2016 Avaluar els efectes de la TAA

en els patrons del son i el

benestar psiquiàtric.

Canvis positius

en la depressió

i en el son.

Simptomatologia depressiva,

la qualitat del son,

deteriorament de les funcions

motores, intel·lectuals i de

l’estat emocional (GBS).

Discussió
En aquesta revisió on els estudis revisats estaven centrats en una població en concret

que està institucionalitzada s’han obtingut resultats incongruents entre ells que

demostren l’eficàcia de les TAAG en algunes variables molt concretes.

La variable avaluada més comú en els articles revistats és la simptomatologia

depressiva i la simptomatologia conductual (agitació i agressivitat), respecte la

simptomatologia depressiva, avaluada a través d’escales d’avaluació validades, trobem

canvis significatius i positius en els resultats obtinguts, després de realitzar l’assaig amb

la teràpia assistida amb gossos (TAAG), en els estudis on els resultats no són

significatius si que s’han observat canvis positius entre el grup control i l’experimental,

augmentant aquest tipus de simptomatologia en el grup control a diferència del grup

experimental on s’obtenien resultats de retardaven la progressió de la simptomatologia.

Trabajo de Fin de Master (TFM) Semestre 2017_1

En el cas de la simptomatologia conductual, refereixen no haver-hi canvis significatius,

ja que no sempre apareix aquest tipus de simptomatologia en el moment en el que s’està

realitzant la TAAG i els resultats a llarg termini no s’han pogut observar al realitzar-se

estudis de períodes curts.

La percepció de la soledat i les habilitats de comunicació i interacció social són les

variables més destacades al realitzar estudis en poblacions de persones grans

institucionalitzades, en aquest tipus de simptomatologia els canvis són significatius en

la majoria d’assajos. L’efecte més positiu està relacionat amb la percepció de la falta de

companyia que expressa aquesta població i la reducció d’aquest ítem en el moment que

comencen a rebre visites periòdiques de l’animal. Per altre banda, les interaccions

socials augmenten significativament en tots els articles revisats, abans de l’activitat quan

es parla de que vindrà el gos i es crea el desig i l’ànsia de veure el gos, durant l’activitat

on el gos és l’estímul principal i, per acabar, durant les hores i/o dies posteriors a

l’activitat realitzada amb el gos on es pot seguir parlant del gos, realitzant un feedback

de l’activitat. També refereixen que l’animal és un mitjà facilitador que ajuda a millorar

l’expressió de sentiments i emocions. En particular, és interessant que el personal que

treballa en les institucions que col·labora en aquestes teràpies també millora les seves

interaccions amb els residents de la institució després d’haver participat en la teràpia.

La TAAG també produeix canvis fisiològics en els pacients que participen, trobem canvis

significatius en la pressió arterial, el pols i la freqüència cardíaca i la freqüència

respiratòria, en canvi no es troben canvis significatius en altres variables fisiològiques

com el pes corporal. Algun d’aquests canvis està relacionat amb la disminució de l’ús

d’alguns medicaments com els analgèsics.

En els articles revisats on s’han utilitzat animals robotitzats com a eina per a realitzar les

teràpies assistides en comparació amb el gos viu, els resultats mostren canvis

significatius en les variables avaluades, destacant les habilitats de comunicació i

interacció social i la percepció de la soledat on els efectes van ser estadísticament

significatius en la millora d’aquestes variables.

Com ja s’ha comentat, els articles revisats sobre l’eficàcia de les Teràpies assistides

amb animals mostren resultats incongruents entre ells, ja que trobem estudis que

corroboren els beneficis com d’altres que no evidencien una reducció significativa de la

Trabajo de Fin de Master (TFM) Semestre 2017_1

simptomatologia, segurament degut a la heterogeneïtat dels estudis, les variables

avaluades, els mètodes d’avaluació, la població de l’estudi, la mida de la mostra, etc.

Els autors dels articles revisats remarquen com a principal limitació per a la demostració

de l’eficàcia d’aquest tipus de teràpies la dificultat per dur a terme assajos clínics que

utilitzin una mostra més gran de població, suficient per a poder donar més validesa a

l’estudi, ja que els articles revistats tenen mostres molt reduïdes. A més a més, les

persones amb deteriorament cognitiu que estan institucionalitzades i els grups de mostra

en els que es basen els articles seleccionats d’aquest treball tenen una mitja d’edat que

oscil·la entre els 75 i els 85 anys d’edat, una variable que provoca que sigui una població

de risc. Aquesta variable ha complicat en ocasions els estudis a causa de l’alta

probabilitat de defunció que té aquesta població en concret, ja que en ocasions no

podien completar l’estudi, fet que també complica l’avaluació de l’eficàcia a llarg termini.

Aquesta revisió mostra la tendència dels últims anys a realitzar més estudis i proves

pilot sobre l’eficàcia de les Teràpies assistides amb animals ja que podem observar que

cada vegada hi ha més bibliografia al respecte, augmentant considerablement la

quantitat de bibliografia des de l’any 2010 fins a l’actualitat, segurament l’interès per la

investigació dels possibles efectes beneficiosos d’aquest tipus de teràpies va en

augment juntament amb la millora dels treballs d’investigació que cada vegada són més

rigorosos i això provoca també l’interès per a publicar nova bibliografia al respecte.

Conclusions
Podem destacar que entre els principals beneficis de les teràpies assistides amb animals

no només trobem resultats en relació a la simptomatologia conductual i emocional sinó

que també actua millorant aspectes com la disminució de la tensió arterial i la freqüència

cardíaca, una disminució de l’estrès, un augment de les interaccions socials i una millor

adhesió al programa terapèutic, ja que el gos crea un efecte motivador, a més a més de

crear-se un vincle que augmenta la implicació i la iniciativa facilitant el procés per

aconseguir els objectius terapèutics. No obstant, hem de tenir en compte que la teràpia

assistida amb animals no ha de ser utilitzada com a únic tractament, perquè l’animal en

sí no té el poder de curar, sinó que ha de ser una ajuda que pugui complementar altres

tractaments.

Trabajo de Fin de Master (TFM) Semestre 2017_1

L’ansietat, la depressió i l’apatia són trastorns psicològics d’alta prevalença en les

persones amb deteriorament cognitiu i/o demència i amb aquest treball s’ha pogut

observar que el gos té un efecte positiu respecte aquests trastorns, per aquest fet les

TAAG són una eina útil per a aconseguir objectius plantejats a través d’altres programes

d’intervenció directa.

Aquest treball ens mostra l’escassa bibliografia que hi ha respecte l’eficàcia de la

Teràpia amb Animals que utilitza el gos com a eina en persones que tenen deteriorament

cognitiu i que estan institucionalitzades. Tot i això, l’interès en aquest tipus de teràpies

va en augment i això implica que cada vegada hi hagi més publicacions al respecte i

que aquestes estiguin basades en treballs d’investigació cada vegada més rigorosos, ja

que la tendència en les proves pilot d’aquests treballs d’investigació és a utilitzar

mesures d’avaluació més objectives com escales validades en comptes d’utilitzar només

la observació, també hi ha la tendència a realitzar les proves en grups més grans de la

població amb la finalitat de poder extrapolar-ho a la població en general.

Un dels factors de risc de les teràpies assistides amb animals és l’al·lèrgia als gossos,

que és aproximadament un 15% de la població, d’altra banda per més que cada vegada

aquest tipus de teràpies estiguin més acceptades per la societat hi ha moltes persones

que consideren inapropiat que un animal (encara que aquest compleixi els rigorosos

controls veterinaris i d’higiene) entri en certes institucions com pot ser un hospital o

centre geriàtric; per aquest motiu, és interessant plantejar com a una alternativa, la

teràpia amb animals robòtics, que eviten totalment aquests factors de risc, en concret

amb aquest treball, podem afirmar que amb el robot PARO s’han obtingut resultats

positius semblants als dels gossos vius.

Per acabar, amb aquest treball podem arribar a la conclusió de que falta més

investigació en aquest àmbit per a poder corroborar els possibles efectes beneficiosos

de les teràpies assistides amb animals en les capacitats funcionals, conductuals i

emocionals de les persones amb deteriorament cognitiu que estan institucionalitzades.

Trabajo de Fin de Master (TFM) Semestre 2017_1

Referències bibliogràfiques
Alexopoulos, G. S., & Chester, J. G. (1992). Outcomes of geriatric depression. Clinics in

Geriatric Medicine, 8(2), 363–76. Retrieved from

http://www.ncbi.nlm.nih.gov/pubmed/1600486

Banks, M. R., Willoughby, L. M., & Banks, W. A. (2008). Animal-assisted therapy and

loneliness in nursing homes: use of robotic versus living dogs. Journal of the

American Medical Directors Association, 9(3), 173–7.

https://doi.org/10.1016/j.jamda.2007.11.007

Baun, M. M., Bergstrom, N., Langston, N. F., & Thoma, L. (1984). Physiological effects

of human/companion animal bonding. Nursing Research, 33(3), 126–9. Retrieved

from http://www.ncbi.nlm.nih.gov/pubmed/6563527

BERRY, A., BORGI, M., TERRANOVA, L., CHIAROTTI, F., ALLEVA, E., & CIRULLI, F.

(2012). Developing effective animal-assisted intervention programs involving

visiting dogs for institutionalized geriatric patients: a pilot study. Psychogeriatrics,

12(3), 143–150. https://doi.org/10.1111/j.1479-8301.2011.00393.x

Cangelosi, P. R., & Embrey, C. N. (2006). The healing power of dogs: Cocoa’s story.

Journal of Psychosocial Nursing and Mental Health Services, 44(1), 17–20.

Retrieved from http://www.ncbi.nlm.nih.gov/pubmed/16475440

Cohen-Mansfield, J., MS, M., NG, R., & Dakheel-Ali, M. (2009). The impact of personal

characteristics on engagement in nursing home residents with dementia.

International Journal of Geriatric Psychiatry. https://doi.org/10.1002/gps.2192

De Prensa, N. (n.d.). Se presenta el 1er análisis del observatorio fundación affinity sobre

el vínculo entre personas y animales de compañía el 63% de los propietarios de

mascotas le dice cosas a su perro que no dice a nadie más. Retrieved from

www.fundacion-affinity.org/observatorio

Fick, K. M. (1993). The influence of an animal on social interactions of nursing home

residents in a group setting. The American Journal of Occupational Therapy :

Official Publication of the American Occupational Therapy Association, 47(6), 529–

34. Retrieved from http://www.ncbi.nlm.nih.gov/pubmed/8506934

Fick, K. M. (1993). The influence of an animal on social interactions of nursing home

residents in a group setting. Am J Occup Ther.

Fine, A. H., & W. McCabe, B. (2003). Manual de terapia asistida por animales :

fundamentos teóricos y modelos prácticos. Manual de terapia asistida por animales

: fundamentos teóricos y modelos prácticos, 2003, ISBN 84-88041-22-5, pàg. 269-

Trabajo de Fin de Master (TFM) Semestre 2017_1

284.

Folch, Anabel; Torrente, Margarita; Heredia, Luis; Vicens, P. (2016). Estudio preliminar

de la efectividad de la terapia asistida con perros en personas de la tercera edad.

Revista Española de Geriatría Y Gerontología, 51(4), 210–216.

https://doi.org/10.1016/j.regg.2015.12.001

Friedmann, Erika; Galik, Elizabeth; Thomas, Sue A.; Hall, P. Sue; Chung, Seon Yoon;

McCune, S. (2015). Evaluation of a Pet-Assisted Living Intervention for Improving

Functional Status in Assisted Living Residents With Mild to Moderate Cognitive

Impairment. American Journal of Alzheimer’s Disease & Other Dementiasr, 30(3),

276–289. https://doi.org/10.1177/1533317514545477

Grant, M. J., & Booth, A. (2009). A typology of reviews: An analysis of 14 review types

and associated methodologies. Health Information and Libraries Journal.

https://doi.org/10.1111/j.1471-1842.2009.00848.x

Jofré M., L. (2005). Visita terapéutica de mascotas en hospitales. Revista Chilena de

Infectología, 22(3), 257–263. https://doi.org/10.4067/S0716-10182005000300007

Kaiser, L., Spence, L. J., McGavin, L., Struble, L., & Keilman, L. (2002). A dog and a

“happy person”; visit nursing home residents. Western Journal of Nursing

Research, 24(6), 671–83. https://doi.org/10.1177/019394502320555412

Kanamori, M., Suzuki, M., Yamamoto, K., Kanda, M., Matsui, Y., Kojima, E., … Oshiro,

H. (2001). A day care program and evaluation of animal-assisted therapy (AAT) for

the elderly with senile dementia. American Journal of Alzheimer’s Disease and

Other Dementias . https://doi.org/10.1177/153331750101600409

Levy, M. L., Cummings, J. L., Fairbanks, L. A., Masterman, D., Miller, B. L., Craig, A. H.,

… Litvan, I. (1998). Apathy Is Not Depression. The Journal of Neuropsychiatry and

Clinical Neurosciences. https://doi.org/10.1176/jnp.10.3.314

Lust, E., Ryan-Haddad, A., Coover, K., & Snell, J. (2007). Measuring clinical outcomes

of animal-assisted therapy: impact on resident medication usage. The Consultant

Pharmacist : The Journal of the American Society of Consultant Pharmacists, 22(7),

580–5. Retrieved from http://www.ncbi.nlm.nih.gov/pubmed/17714002

Majić, T., Gutzmann, H., Heinz, A., Lang, U. E., & Rapp, M. A. (2013). Animal-assisted

therapy and agitation and depression in nursing home residents with dementia: A

matched caseecontrol trial. American Journal of Geriatric Psychiatry, 21(11), 1052–

1059. https://doi.org/10.1016/j.jagp.2013.03.004

Maria Ángeles Mota López Jenifer Alonso Martín Introducción, A. (n.d.). Terapia

assistida por animales en psiquiatría. Retrieved from

Trabajo de Fin de Master (TFM) Semestre 2017_1

http://www.codem.es/Adjuntos/CODEM/Documentos/Informaciones/Publico/9e81

40e2-cec7-4df7-8af9-8843320f05ea/cc70402a-bfbd-4b81-9023-

aa3b3ac9f1cb/13034f53-e83b-4fdb-8e83-a8ba5283fc2e/13034f53-e83b-4fdb-

8e83-a8ba5283fc2e.pdf

Marin, R. S. (1990). Differential diagnosis and classification of apathy. Am J Psychiatry.

https://doi.org/10.1176/ajp.147.1.22

Martínez Abellán, R. (2008). Animales de compañía y niños: una relación educativa y

terapéutica. Indivisa: Boletín de Estudios E Investigación, 1(1), 117–144.

https://doi.org/10.4321/S0211-57352007000200006

Marx, M. S., Cohen-Mansfield, J., Regier, N. G., Dakheel-Ali, M., Srihari, A., & Thein, K.

(2010). The impact of different dog-related stimuli on engagement of persons with

dementia. American Journal of Alzheimer’s Disease and Other Dementias, 25(1),

37–45. https://doi.org/10.1177/1533317508326976

Moretti, F., Ronchi, D., Bernabei, V., Marchetti, L., Ferrari, B., Forlani, C., … Sacchetti,

C. (2011). Pet therapy in elderly patients with mental illness . Psychogeriatrics .

Nordgren, L., & Engström, G. (2014). Effects of dog-assisted intervention on behavioural

and psychological symptoms of dementia. Nursing Older People, 26(3), 31–38.

https://doi.org/10.7748/nop2014.03.26.3.31.e517

Olsen, Christine; Pedersen, Ingeborg; Bergland, Astrid; Enders-Slegers, Marie-José;

Patil, Grete; Ihlebaek, C. (2016). Effect of animal-assisted interventions on

depression, agitation and quality of life in nursing home residents suffering from

cognitive impairment or dementia: a cluster randomized controlled trial.

International Journal of Geriatric Psychiatry, 31(12), 1312–1321.

https://doi.org/10.1002/gps.4436

Perraud, F. (2013). [Animals used in therapy for the wellbeing of elderly people]. Soins.

Gerontologie, (99), 10–2. Retrieved from

http://www.ncbi.nlm.nih.gov/pubmed/23409670

Püllen, R., Coy, M., Hunger, B., Koetter, G., Spate, M., & Richter, A. (2013). Tiergestützte

Therapie im Demenzbereich eines Akutkrankenhauses. Zeitschrift Für

Gerontologie Und Geriatrie, 46(3), 233–236. https://doi.org/10.1007/s00391-013-

0478-8

Riquelme, A. (1997). Depresión en residencias geriátricas : un estudio empírico.

Universidad de Murcia. Retrieved from

https://books.google.es/books?id=zgeeBIsnD0gC&printsec=frontcover&hl=ca&sou

rce=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

Trabajo de Fin de Master (TFM) Semestre 2017_1

Robinson, H., MacDonald, B., Kerse, N., & Broadbent, E. (2013). The Psychosocial

Effects of a Companion Robot: A Randomized Controlled Trial. Journal of the

American Medical Directors Association, 14(9), 661–667.

https://doi.org/10.1016/j.jamda.2013.02.007

Romea Robledo, J. C. (2012). Terapia asistida con animales. Revista de Servicios

Sociales Y Política Social.

Sociedad Española de Enfermería Geriátrica y Gerontológica., M., & Grupo Nacional

para el Estudio y Asesoramiento en Úlceras por Presión y Heridas Crónicas. (2009).

Gerokomos : revista de la Sociedad Española de Enfermería Geriátrica y

Gerontológica. Gerokomos (Vol. 20). Ediciones SPA Place of publication not

identified. Retrieved from

http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1134-

928X2009000400003

Sociedad Española de Gerontología y Geriatría., I. (n.d.). Revista española de geriatría

y gerontología. Revista Española de Geriatría y Gerontología. Sociedad Española

de Gerontología y Geriatría. Retrieved from http://www.elsevier.es/es-revista-

revista-espanola-geriatria-gerontologia-124-articulo-depresion-deterioro-cognitivo-

demencia-unas-13006075

Souter, M., & Miller, M. (2007). Do animal-assisted activities effectively treat depression:

a meta-analysis. Retrieved from

https://www.ncbi.nlm.nih.gov/pubmedhealth/PMH0025390/

Sung, Huei-Chuan; Chang, Shu-Min; Chin, Mau-Yu; Lee, W.-L. (2015). Robot-assisted

therapy for improving social interactions and activity participation among

institutionalized older adults: A pilot study. Asia-Pacific Psychiatry, 7(1), 1–6.

https://doi.org/10.1111/appy.12131

Swall, Anna; Ebbeskog, Britt; Lundh Hagelin, Carina; Fagerberg, I. (2015). Can therapy

dogs evoke awareness of one’s past and present life in persons with Alzheimer′s

disease? International Journal of Older People Nursing, 10(2), 84–93.

https://doi.org/10.1111/opn.12053

Thodberg, Karen; Sørensen, Lisbeth Uhrskov; Christensen, Janne Winther; Poulsen, Pia

Haun; Houbak, Birthe; Damgaard, Vibeke; Keseler, Ingrid; Edwards, David;

Videbech, P. B. (2016). Therapeutic effects of dog visits in nursing homes for the

elderly. Psychogeriatrics, 16(5), 289–297. https://doi.org/10.1111/psyg.12159

Velarde-Mayol, C., Fragua-Gil, S., & García-de-Cecilia, J. M. (2016). Validación de la

escala de soledad de UCLA y perfil social en la población anciana que vive sola.

Trabajo de Fin de Master (TFM) Semestre 2017_1

SEMERGEN - Medicina de Familia, 42(3), 177–183.

https://doi.org/10.1016/j.semerg.2015.05.017

Verdugo, M. Á., Arias, B., Gómez, L. E., & Schalock, R. L. (2009). Manual de aplicación

de la Escala GENCAT de Calidad de Vida. Retrieved from

http://inico.usal.es/documentos/EscalaGencatManualCAST.pdf

Viau, R., Arsenault-Lapierre, G., Fecteau, S., Champagne, N., Walker, C.-D., & Lupien,

S. (2010). Effect of service dogs on salivary cortisol secretion in autistic children.

Psychoneuroendocrinology. https://doi.org/10.1016/j.psyneuen.2010.02.004

Vrbanac, Z., Zecević, I., Ljubić, M., Belić, M., Stanin, D., Bottegaro, N. B., … Zubcić, D.

(2013). Animal assisted therapy and perception of loneliness in geriatric nursing

home residents. Collegium Antropologicum, 37(3), 973–6. Retrieved from

http://www.ncbi.nlm.nih.gov/pubmed/24308245

Winkler, A., Fairnie, H., Gericevich, F., & Long, M. (1989). The impact of a resident dog

on an institution for the elderly: effects on perceptions and social interactions. The

Gerontologist, 29(2), 216–23. Retrieved from

http://www.ncbi.nlm.nih.gov/pubmed/2753381

Yesavage, J. A., Brink, T. L., Rose, T. L., Lum, O., Huang, V., Adey, M., & Leirer, V. O.

(1983). Development and validation of a geriatric depression screening scale: a

preliminary report. Journal of Psychiatric Research, 17(1), 37–49. Retrieved from

http://www.ncbi.nlm.nih.gov/pubmed/7183759

Trabajo de Fin de Master (TFM) Semestre 2017_1

Proposta d’intervenció neuropsicològica

Introducció
La institucionalització de les persones grans en centres residencials cada vegada més

és la única opció per a algunes famílies, ja que l’augment de l’esperança de vida

comporta l’augment de les malalties que s’associen a l’envelliment i aquestes provoquen

una pèrdua de l’autonomia que precisa assistència permanent i/o especialitzada i que el

model familiar actual no pot assumir. Aquesta institucionalització acostuma a anar

associada a un procés de dol per la pèrdua de la vida anterior (la casa, el barri, les

amistats, els hàbits i les costums, etc.), que en ocasions desencadena en una

simptomatologia depressiva, un augment de la percepció de la soledat, apatia, etc.,

(Riquelme, 1997).

El deteriorament cognitiu s’ha establert com a factor de risc de la depressió i segons

Alexopoulus et al. (1992) les persones grans amb deteriorament cognitiu i depressió,

després de tres anys de seguiment, tenien 5 vegades més risc de desenvolupar una

demència que un grup de persones grans amb simptomatologia depressiva però sense

deteriorament cognitiu. Relacionat amb aquesta simptomatologia trobem els símptomes

de l’apatia, trastorns del son, ansietat, etc., que dificulten l’adhesió a les activitats

proporcionades pels centres geriàtrics amb la finalitat de mantenir i/o millorar les

capacitats físiques, conductuals i emocionals.

La Teràpia Assistida amb Animals consisteix en introduir un animal per a que formi part

integral d’un tractament específic dirigit a assolir uns objectius en concret, de manera

que aquesta no serà una teràpia alternativa sinó complementària, diferent a la teràpia

habitual, on podrem crear més adhesió i compromís en la participació que en la teràpia

convencional.

A través d’aquest tipus de teràpia busquem obtenir diferents beneficis que poden ser

valorats de manera qualitativa i quantitativa, com per exemple, l’enfocament exterior

(ajudant a focalitzar l’atenció en el present i en l’animal en comptes dels seus propis

problemes) (Abellán, 2008), les interaccions socials (millorant la comunicació entre els

components del grup o el terapeuta), l’acceptació (l’animal accepta a la persona sense

jutjar-la, millorant l’autoestima, la confiança en si mateix i en els altres i l’interès per

cuidar-se un mateix), l’entreteniment, l’estímul mental (l’animal ajuda a l’evocació de

records, canvia l’ambient, disminueix el sentiment de soledat) (Abellán, 2008), beneficis

Trabajo de Fin de Master (TFM) Semestre 2017_1

fisiològics (tensió arterial, el pols, increment de l’activitat física, etc.,) i d’incentiu (l’animal

és un reforç motivador intrínsec) entre d’altres.

Usuaris
Aquesta intervenció va dirigida a usuaris amb deteriorament cognitiu que estiguin

institucionalitzats, els quals estiguin predisposats a treballar amb un animal, en concret

amb un gos.

Es realitzaran grups d’entre 6 i 8 usuaris per tal de mantenir la motivació de cada usuari

i del grup, s’intentarà que les capacitats físiques, socials, cognitives i emocionals siguin

homogènies en tots els usuaris del grup, a raó de poder crear un nivell de dificultat de

les activitats acord amb tots els usuaris.

Requisits
Per dur a terme les sessions de Teràpia Assistida amb Gossos és necessari un expert

en educació canina, un gos entrenat i un terapeuta.

D’altra banda, per tal de poder participar en aquestes activitats els usuaris han de

complir una sèrie de requisits (Nordgren & Engström, 2014):

o Que compleixin criteris d’ansietat.

o Falta de participació en les activitats proposades pel centre

o Problemes de comunicació que condueixen a la pèrdua o reducció de la capacitat

de participar en la habilitats de comunicació i interacció social.

o Capacitats físiques reduïdes o falta de voluntat per realitzar activitats físiques.

o Estat d’ànim baix.

o Simptomatologia conductual i/o psicològica.

I com a criteris addicionals els usuaris han de no ser al·lèrgics als gossos i/o no tenir por

als gossos.

Materials

Per poder dur a terme l’activitat es precisarà una sala àmplia, que estigui correctament

il·luminada i a poder ser sempre la mateixa, per al benefici del gos i dels usuaris. També

es precisaran cadires per als usuaris i diferents materials per dur a terme les activitats

com per exemple: papers i bolígraf o llapis, tovalloletes per netejar les orelles del gos,

sèrum fisiològic, una pinta, un raspall, roba del gos, un reproductor de música, música

Trabajo de Fin de Master (TFM) Semestre 2017_1

relacionada amb els gustos dels usuaris, pilotes, joguines per al gos, material de

psicomotricitat, un lloc per donar-li aigua al gos, premis per al gos, etc.

Objectius
Dissenyar una proposta d’intervenció neuropsicològica utilitzant la Teràpia Assistida

amb un gos com a mitjà per aconseguir mantenir i/o millorar la percepció de la qualitat

de vida a través d’activitats orientades a mantenir i/o millorar les capacitats físiques,

socials, emocionals i/o cognitives.

A més a més de l’objectiu general, els objectius específics més importants plantejats per

dur a terme aquesta proposta d’intervenció neuropsicològica són:

A nivell físic:

• Estimular i potenciar la mobilitat articular, la força i la coordinació motora

• Augmentar l’equilibri i la propiocepció.

• Millorar i/o mantenir la coordinació motora fina i gruixuda.

A nivell cognitiu:

• Estimular les capacitats cognitives com la memòria, les pràxies, les gnòsies, el

llenguatge, atenció, etc.

A nivell social i emocional:

• Reduir la percepció de la soledat i la simptomatologia depressiva.

• Millorar les habilitats de comunicació i interaccions verbals fomentant la creació

de nous vincles.

• Crear un desig per participar en activitats i una adhesió a aquestes reduint

l’apatia.

Estructura del programa
El programa inclou 14 sessions, dues de les qual seran per a realitzar la valoració inicial

i la valoració final. Les sessions tindran una durada aproximada de 60 minuts i seran un

cop per setmana, preferiblement al matí.

Els usuaris es col·locaran sempre en rotllana amb la separació suficient per a que el gos

pugui passar sense problemes i amb total llibertat entre usuaris i que a la vegada permeti

poder participar en parelles.

Cada sessió estarà estructurada en tres fases, la primera fase serà la salutació, on

aprofitarem per saludar al gos, que els usuaris es saludin entre ells i que es col·loquin

Trabajo de Fin de Master (TFM) Semestre 2017_1

al seu lloc, aprofitarem per realitzar tècniques d’orientació a la realitat preguntant la data,

el lloc on ens trobem, estació de l’any, etc., aprofitarem per parlar què vam fer a l’última

sessió i avançarem què farem en la sessió actual. La segona fase està formada per una

o dues activitats amb objectius orientats a treballar les diferents capacitats físiques,

cognitives, socials i emocionals (annexes). Per acabar, la última fase serà el comiat, és

important acomiadar-se del gos i donar-li les gràcies per la seva ajuda/participació, en

el sentit de les agulles del rellotge el gos anirà passant per tots els usuaris i cadascú

s’acomiadarà a la seva manera; aprofitarem per donar-li aigua.

Les sessions estan planificades però no segueixen un ordre estricte, si algun dia hi ha

una sessió que no funciona, ja sigui perquè el gos no està bé o perquè l’activitat no

s’adapta als usuaris, aquesta es pot canviar per una activitat d’un altre dia.

Avaluació i mesura dels resultats
Abans de començar a realitzar les sessions amb els usuaris es realitzarà una avaluació

inicial dels usuaris seleccionats per tal de definir les seves capacitats i necessitats

prèvies a la intervenció i poder determinar els objectius específics per a cada usuari. Al

finalitzar les sessions es realitzarà una avaluació final per tal d’observar l’evolució dels

usuaris i si la teràpia ha sigut efectiva o no. A part de l’observació duta a terme durant

el transcurs de les sessions, s’utilitzaran les següents escales quantitatives per a dur a

terme les avaluacions inicials i les avaluacions finals:

• El Qüestionari de salut SF-36 per valorar la percepció de la qualitat de vida que

tenen els usuaris abans i després del programa terapèutic, aquesta escala

engloba les capacitats físiques, rol físic, dolor corporal, salut en general, vitalitat,

funció social, rol emocional, salut mental i el canvi en l’estat de salut respecte

l’any anterior.

• L’Escala de Depressió geriàtrica de Yesavage serà l’escala que farem servir per

avaluar la simptomatologia depressiva, no requereix formació específica i té una

bona fiabilitat test-retest (Yesavage et al., 1983).

• L'Escala de la Soledat de UCLA creada per Russell et al. (1980) ens ajudarà a

determinar si els participants tenen sentiments de soledat i si aquests milloren

després de les sessions de TAA.

• La Starksteins’s Apathy Scale (SAS) per valorar i mesurar la simptomatologia

apàtica, basant-se en la conducta de l’últim mes.

Trabajo de Fin de Master (TFM) Semestre 2017_1

• L’escala Beck Anxiety Inventory (BAI) serà l’escala utilitzada per mesurar

l’ansietat i la seva severitat (Beck et al. 1996).

Trabajo de Fin de Master (TFM) Semestre 2017_1

Annexes
Contingut de les sessions
Sessió Activitats

1

Salutació : “Bon dia”

Asseguts en una rotllana, una persona en concret cridarà al gos, el saludarà

amb la veu, carícies i massatges i inclús un premi. Després, una altra persona

del grup realitzarà la mateixa acció fins que tot el grup hagi saludat al gos.

TOR: Preguntarem la data (dia, mes, any) estació de l’any, on estem.

Comentar què farem avui.

Activitat: La presentació

Es farà una petita presentació del terapeuta caní i el terapeuta (en cas que sigui

extern).

Presentació de l’animal: el nom, la raça, edat, personalitat, quina és la seva

història.

Demostració de les habilitats especials que pugui tenir el gos, com per

exemple: donar la pota, seure, posar el cap a la falda, posar-se sobre dues

potes, reverència, croqueta, fer el mort, etc.

Preguntar qui ha tingut animals, com es deien, quins records tenen,

pensaments i emocions, etc.

Comiat: “Fins aviat”

En el sentit de les agulles del rellotge el gos anirà passant per tots els

participants i cadascú es s’acomiadarà a la seva manera i li donarà les gràcies

per la seva ajuda/participació. Li donarem aigua.

2

Salutació: “Bon dia”

Asseguts en una rotllana, una persona en concret cridarà al gos, el saludarà

amb la veu, carícies i massatges i inclús un premi. Després, una altra persona

del grup realitzarà la mateixa acció fins que tot el grup hagi saludat al gos.

TOR: Preguntarem la data (dia, mes, any) estació de l’any, on estem.

Comentar què vam fer la setmana passada i què farem avui.

Activitat: El carter

Trabajo de Fin de Master (TFM) Semestre 2017_1

Cada membre del grup dirà el seu nom i després l’escriurà en un paper i

col·locarà aquest paper dintre de la bossa de l’arnés que portarà el gos.

Després, el gos anirà persona per persona i cada una haurà de treure un paper,

llegir-lo i indicar qui és, després haurà de fer una petita descripció física de la

persona (la roba, el color del cabell, porta ulleres, etc...). Es pot tornar a repetir

l’activitat però afegint una qualitat positiva de cadascú.

Comiat: “Fins aviat”

En el sentit de les agulles del rellotge el gos anirà passant per tots els

participants i cadascú es s’acomiadarà a la seva manera i li donarà les gràcies

per la seva ajuda/participació.

3

Salutació : “Bon dia”

Activitat: Jo sóc

Un usuari li col·locarà la corretja al gos, s’aixecarà (o anirà amb la CDR) i anirà

davant de la persona situada al costat oposat del cercle, es presentarà a si

mateix, nom, edat, qualitats, família, etc., i després li presentarà el gos (nom,

raça, edat, etc.) i li donarà la corretja. L’altre usuari agafarà la corretja i

s’aixecarà i repetirà l’acció, així successivament fins que tothom s’hagi

presentat.

Comiat: “Fins aviat”

4

Salutació : “Bon dia”

Activitat: Què és?

Al centre de l’aula tindrem un baül amb diferents objectes de la vida quotidiana.

El gos agafarà un objecte, li durà a l’usuari i li deixarà a les mans. L’usuari

haurà d’identificar quin objecte és, per a que es fa servir, on el podem trobar, i

altres preguntes relacionades amb l’objecte. Després li tornarà l’objecte al gos

que el tornarà al baül.

Comiat: “Fins aviat”

5
Salutació : “Bon dia”

Trabajo de Fin de Master (TFM) Semestre 2017_1

Activitat: Una bona higiene

Li demanarem al gos que s’assegui, sobre una cadira o a la taula per facilitar

l’accés. Li llevarem el collar o l’arnés, li netejarem les orelles amb una

tovalloleta especial, li posarem gotes de sèrum fisiològic als ulls i també els

netejarem, després, cada persona li pentinarà una part del cos, incloses les

potes i la cua. Després, se li poden col·locar diferents “vestits” com jerseis amb

cremalleres, botons, etc.

Acabarem parlant dels hàbits d’higiene, com eren abans, com són ara, etc.

Activitat: L’ampolla

Utilitzarem una petita ampolla d’aigua sense la tapa, i un per un cada usuari li

anirà ficant un premi a l’ampolla. Quan tothom li hagi ficat un premi se li tirarà

l’ampolla al gos.

Comiat: “Fins aviat”

6

Salutació : “Bon dia”

Activitat: La Cançó

En rotllana els usuaris s’aniran passant una pilota o una joguina del gos mentre

va sonant una cançó, quan de cop la cançó es pari qui tingui la pilota haurà de

tirar-la per a que la vagi a buscar el gos i la porti. Repetirem l’acció varies

vegades intentant que tothom pugui tirar la pilota. Després, es farà una petita

tertúlia sobre les cançons escoltades, si les coneixien o no, quines cançons els

hi agrada a ells i quines són les més famoses a la seva època, etc.

Comiat: “Fins aviat”

7

Salutació : “Bon dia”

Activitat: El circuit

Es separarà el grup en parelles, aleshores cada parella haurà de crear un

circuit per dintre de la sala amb obstacles, “eslalon”, etc., per a que la resta del

grup pugui fer en companyia del gos. Si hi ha molts dubtes el primer circuit el

pot crear el terapeuta.

Trabajo de Fin de Master (TFM) Semestre 2017_1

Un cop totes les parelles hagin fet el seu circuit, es comentarà quin ha sigut el

més difícil, quin ha sigut el més fàcil, quina parella ha fet el circuit més ràpid,

etc.

Comiat: “Fins aviat”

8

Salutació : “Bon dia”

Activitat: Les habilitats

Utilitzarem fitxes on es descrigui (a partir d’una imatge o un text) una habilitat

concreta que pugui fer el gos. Per torns, cada persona agafarà una fitxa i haurà

de fer que el gos faci l’habilitat descrita. A continuació, farem una segona ronda,

però cada persona haurà de fer dues habilitats seguides, a poder ser sense

ajuda i per acabar es farà la última ronda amb tres habilitats.

Comiat: “Fins aviat”

9

Salutació : “Bon dia”

Activitat: Concurs d’Habilitats

Es realitzarà un petit recordatori de les habilitats què em après que podem fer

amb el gos. Després cadascú escollirà dues habilitats i farà una petita

demostració davant dels altres. Entre tots s’escollirà qui ho ha fet millor.

Comiat: “Fins aviat”

10

Salutació : “Bon dia”

Activitat: Tira-la lluny

Cada usuari haurà d’agafar una pilota de dintre una bossa (n’hi haurà de

diferents colors) dir el color i dir un mínim de 5 objectes que siguin del mateix

color, si no aconsegueix dir els 5 objectes pot demanar ajuda als companys.

Un cop hagi nombrat els 5 objectes l’usuari haurà de tirar la pilota el més lluny

possible per a que el gos la vagi a buscar i li torni. L’usuari li passarà la bossa

al company i aquest repetirà l’acció.

Comiat: “Fins aviat”

Trabajo de Fin de Master (TFM) Semestre 2017_1

11

Salutació : “Bon dia”

Activitat: L’amagatall

Li demanarem al gos que surti de l’aula i un usuari agafarà una joguina del gos

i l’amagarà per l’aula, després deixarem entrar al gos i l’animarem a trobar la

joguina, un cop trobada l’usuari li donarà un premi. Repetirem l’acció amb tots

els usuaris.

Comiat: “Fins aviat”

12

Salutació : “Bon dia”

Activitat: Quin és l’ordre correcte?

S’utilitzaran diferents fitxes on es descrigui l’ordre (format text o format imatge)

de receptes, activitats de la vida diària (com rentar-se les mans, posar la taula,

etc.), refranys, etc., l’usuari haurà de col·locar les fitxes en ordre correcte i

ensenyar-ho a la resta de companys, si l’ordre es correcte el gos bordarà i

l’usuari li donarà un premi, si l’ordre és incorrecte el gos abaixarà el cap en

senyal de tristesa.

Comiat: “Fins aviat”

