

Nuove tecnologie in RSA: utilizzo della console Nintendo Wii per attuare interventi riabilitativi con anziani fragili

Elaborato di gruppo

MARIA BALOSSI RESTELLI

JESSICA LUGARA'

MONICA MICHELOTTO

PAOLA PETROSINO

FRANCESCA POZZI

Background teorico

L'IDEA PROGETTUALE PREVEDE LA CREAZIONE DI UNO SPECIFICO WII FIT PER ANZIANI, GIOCABILE CON LA CONSOLE NINTENDO WII, DA UTILIZZARE NELLE RESIDENZE SOCIO-ASSISTENZIALI (RSA) IN AFFIANCAMENTO AI PERCORSI FISIOTERAPICI GIÀ INTRAPRESI DAGLI OSPITI CHE LE FREQUENTANO O CHE VI RISIEDONO. ABBIAMO IPOTIZZATO (SI IPOTIZZA) DI COSTITUIRE QUESTO NUOVO GIOCO CON DIVERSE MINI ATTIVITÀ, ALCUNE SCELTE DAL GIOCO WII FIT PLUS TRADIZIONALE, ALTRE DA WII SPORT RESORT E ALTRE ANCORA TRATTE DA TITOLI MUSICALI COME JUST DANCE E DANCE REVOLUTION HOTTEST PARTY, RIADATTATE NELLE MODALITÀ DI GIOCO E NELLE PERIFERICHE UTILIZZATE A SECONDA DELLE ESIGENZE CHE LA FASCIA D'ETÀ RICHIEDE.

L'Organizzazione Mondiale della Sanità (OMS) ritiene che lo stile di vita sedentario rientri tra le prime dieci cause di mortalità e di inabilità nel mondo. Un'attività fisica moderata e costante determina un aumento della sopravvivenza ed una riduzione della morbilità (*The World Health Report, 2000-Health System: improving performance. World health organization, 2000*).

La ricerca indaga le potenzialità di applicazione di nuove tecnologie che possano stimolare le persone all'attività fisica. Questo ambito di ricerca si estende sia nella popolazione normale, sia in campo riabilitativo (*Ainsworth B. et al., Compendium of physical activities: an update of activity codes and MET intensities, 2000*).

In particolare negli ultimi anni si è sviluppato un filone di ricerca che indaga l'uso di videogames e videogiochi interattivi (*exergames*) in ambito sanitario. Al suo interno si fanno timidamente spazio alcuni studi sull'utilizzo di exergames adatti alle specifiche fragilità di soggetti anziani.

Uno dei punti di debolezza evidenziato nella riabilitazione geriatrica è la demotivazione del paziente a cui spesso si assiste, dovuta alla necessità di compiere esercizi molto ripetitivi. L'indagine bibliografica sembra dimostrare che l'obiettivo principale raggiunto grazie all'implementazione delle nuove tecnologie sia correlato al risultato positivo in termini di soddisfazione, sia dei pazienti che dei caregiver.

Superare il concetto di riabilitazione geriatrica tradizionale (*Belelli G., Trabucchi M., Riabilitare l'anziano: Teoria e strumenti di lavoro. Roma: Carocci Faber, 2009*) significa recuperare le abilità compromesse dell'anziano valorizzandone l'autonomia ancora conservata. Questa è una delle priorità di intervento nelle strutture geriatriche, siano esse di long-term care o residenziali assistite.

In uno studio pilota (*Bernardini B. et al, Efficacia del modello di riabilitazione geriatrica nel trattamento di pazienti anziani disabili con complessità clinica, 2009*) sono stati selezionati alcuni giochi sportivi di Nintendo Wii (collezione di giochi sportivi: tennis, bowling, baseball, boxe, golf) a scopo terapeutico nel decorso riabilitativo di pazienti post-ictus.

Gli obiettivi a breve termine erano:

- permettere l'identificazione del soggetto anziano con il personaggio costruito con la console;
- favorire il movimento attivo delle articolazioni dell'arto superiore e inferiore;
- stimolare in un contesto pseudo realistico la dimensione ludico-attiva e quella ideomotoria.

Quelli a lungo termine:

- produrre miglioramento del record;
- aumentare l'autostima;
- favorire la competizione tra vari soggetti anziani.

I risultati dimostrano che l'utilizzo di Nintendo Wii è stato preferito alla fisioterapia tradizionale, con una compliance partecipativa della totalità dei soggetti. I risultati più significativi sono legati al miglioramento dell'umore dei soggetti. La rilevanza dell'uso di videogiochi sul tono dell'umore rendono l'attività riabilitativa un potente mezzo antidepressivo dell'attività stimolativa ideo-motoria. Le dimensioni del benessere psicologico e della motivazione intrinseca legata al compito sembrano rappresentare due leve fondamentali per produrre un miglioramento fisico ed una corretta esecuzione del compito. Dal punto di vista motorio è stato infatti riscontrato un lieve miglioramento nella prestazione fisica.

I processi imitativi richiesti dall'interazione con i giochi proposti stimolano l'attivazione dei neuroni specchio, neuroni coinvolti nei meccanismi di riorganizzazione cerebrali complici del mantenimento della plasticità del cervello. Viene dimostrato il mantenimento o il miglioramento dell'autonomia residua grazie alla forte stimolazione cognitiva prodotta dal gioco.

L'esperienza della dimensione ludica permette al paziente di mettersi in gioco in una modalità protetta, virtuale e reale al tempo stesso, aumentando l'autostima, il valore edonico positivo dell'esperienza emotiva e velocizzando il processo riabilitativo.

Una ricerca condotta da un gruppo di ricercatori del Prince of Wales Hospital di Sidney (2011) ha testato l'utilizzo dell'STS (*Step Training System*) in un gruppo di pazienti anziani dimostrando che anche i meno giovani possono interagire positivamente con la tecnologia. Questo strumento è una forma di exergame discretamente complessa che coinvolge diverse funzioni motorie e cognitive tra cui processi attentivi, memoria di lavoro, capacità di problem solving, progettazione e modificazione di comportamenti in tempo rapido.

Successivamente è stata indagata la fattibilità dell'utilizzo di STS (*Bertone et al., 2012*) in un gruppo di anziani italiani con uno stato cognitivo e funzionale mediamente compromesso (età media 82,8).

A conferma degli studi precedenti il livello di gradimento nell'utilizzo di nuove tecnologie rispetto alla fisioterapia tradizionale è risultato significativamente alto (97,7% del campione). Sono emerse interessanti differenze significative sul fattore convivenza: i pazienti che hanno ottenuto prestazioni migliori vivevano spesso soli. Questo dato fa riflettere sul carattere di socialità intrinseco al mezzo.

Un gruppo di ricercatori del Neuroscience Research Australia di Sidney (2012) ha dimostrato che alcuni tipi di videogames fondati sul movimento del corpo (uso di

alcuni giochi di Nintendo Wii Sport) possono avere effetti benefici nella riabilitazione di pazienti colpiti da ictus portando così l'anziano a rafforzare i muscoli ed i nervi colpiti dalla malattia cerebrale. Lo studio dimostra che il feedback immediato che gli anziani ottengono con il gioco aumenta la speranza e, di conseguenza, la costanza nell'esercizio.

Studi successivi hanno cercato di adattare i videogiochi esistenti al target specifico. **Wiihabilitation** è il neologismo che viene usato per indicare l'integrazione dei videogiochi e delle nuove tecnologie come Nintendo Wii in programmi di riabilitazione.

Anderson F. et al. (2012) sottolineano il fatto che, in ambito riabilitativo, i giochi della piattaforma Wii necessitano di un riadattamento.

Le ragioni principali sono le seguenti:

- il movimento richiesto dal gioco non pone fuoco su outcomes riabilitativi come ad esempio il rafforzamento muscolare;
- la difficoltà del gioco è calibrata su persone che godono di buona salute e non su anziani fragili;
- i punteggi di scores sono troppo generici per valutare il progresso in ambito riabilitativo;
- i terapisti non possono osservare il progresso attraverso feedback opportuni.

E' quindi necessario customizzare il videogioco inserendo attività specifiche pensate per la riabilitazione e creare un sistema di misurazione e di feedback utili ai fisioterapisti a seconda dei limiti.

Il (nostro) progetto si pone in continuità di pensiero rispetto a quello appena menzionato di Virtual Wiihab di Anderson F. et al. (2012) proponendo nuovi giochi adeguati al campione di interesse e ha come obiettivo quello di superare i principali limiti delle sperimentazioni passate:

- scarsa numerosità del campione,
- mancanza di studi di follow-up.

Obiettivi e Ipotesi

Il progetto si propone quattro principali macro **obiettivi**:

- **Motorio:**

Riabilitare le capacità motorie di soggetti anziani fragili residenti o che frequentano RSA. Promuovere lo stile di vita attivo combattendo la sedentarietà, al fine di rallentare il fisiologico deterioramento delle funzionalità motorie.

Le diverse mini attività, stimolano specifici e differenti movimenti di arti o aree del corpo, favorendo un allenamento specifico in base al bisogno e alle capacità del singolo "giocatore".

- **Cognitivo:**

Permettere all'anziano di apprendere, attraverso il gioco, delle sequenze motorie corrette e funzionali per il suo benessere fisico, che possano essere "trasferite" nella quotidianità. Permettere all'anziano (Aiutare l'anziano a prendere consapevolezza dei movimenti) di comprendere consapevolmente i movimenti svolti durante i mini giochi, per permetterne (per poter svolgere gli stessi anche al di fuori del contesto ludico) l'utilizzo anche al di fuori del contesto ludico.

- **Sociale:**

Contrastare l'isolamento sociale dell'individuo in RSA, attraverso l'esperienza ludica di gioco condivisa con altri anziani, supportati da giovani fisioterapisti. Le attività prevedono momenti di gioco cooperativo/competitivo, che si alternano a momenti maggiormente personalizzati in cui l'anziano viene guidato dal fisioterapista.

Raggiungere una buona comunicazione e condivisione tra i partecipanti e i professionisti per favorire le relazioni interpersonali.

- **Psicologico:**

Incrementare la motivazione e il benessere psicologico attraverso l'esperienza ludica di gioco.

Permettere il raggiungimento di un buon livello di coinvolgimento dell'anziano, per favorire maggiore *senso di presenza* cioè la capacità di attuare le proprie intenzioni e di comprendere quelle degli altri.

Favorire l'emergere di emozioni positive nell'anziano attraverso il raggiungimento degli scopi prefissati, incrementando così la sua autostima.

Sulla base degli obiettivi prefissati, abbiamo formulato (sono state formulate) quattro macro **ipotesi**:

1. miglioramento delle abilità motorie relative al contesto ludico a seconda del punto di partenza specifico di ciascun anziano
2. Miglioramento (incremento) delle abilità motorie generali nella quotidianità ; maggiore volontà dell'individuo di mantenere uno stile di vita attivo e autonomo
3. Miglioramento (modificazione positiva) delle competenze relazionali e sociali dell'anziano verso professionisti e coetanei (attraverso un progressivo mutamento nella) Migliore comunicazione, socializzazione e condivisione nelle relazioni con gli altri
4. maggior espressione di emozioni positive, miglioramento del livello timico; diminuzione di emozioni negative e stati depressivi; più motivazione nel portare a termine gli esercizi che il vivere nell'RSA richiede.

Metodologia

- Destinatari

I destinatari del progetto sono anziani in situazione di fragilità, ospiti in Residenze Socio-Assistenziali (RSA), che presentano comorbidità, ovvero la contemporanea presenza di due, tre o più patologie croniche ad andamento progressivo, in situazioni di iniziale disagio socio-ambientale o psico-cogitivo, ad elevato rischio di caduta, che assumono diversi farmaci contemporaneamente e che presentano scarsi livelli di attività fisica uniti a facile affaticabilità e debolezza muscolare.

Si vorrebbero coinvolgere sia gli anziani in grado di deambulare e quindi di mantenere la stazione eretta, sia gli anziani che necessitano di ausili per la deambulazione e gli spostamenti (deambulatori, bastoni da passeggio e canadesi, carrozzine). Si vorrebbero invece considerare come criteri di esclusione la non completa integrità cognitiva, soprattutto per quanto riguarda le funzioni esecutive, la presenza di delirium e le condizioni di instabilità clinica.

Si vorrebbe inserire il progetto all'interno dei percorsi già strutturati di fisio e kinesiterapia già in atto presso le RSA e che coinvolgono buona parte dei residenti,

ma anche a beneficio degli Ospiti che non hanno ancora intrapreso specifici percorsi riabilitativi.

Al fine di verificare i benefici apportati dall'utilizzo della console nel percorso riabilitativo, si intende coinvolgere due gruppi di anziani: il primo gruppo svolgerà solamente percorsi di fisioterapia tradizionali, mentre il secondo gruppo affiancherà la fisioterapia tradizionale all'utilizzo della console Wii.

- **Strumenti: console e periferiche hardware**

La console Nintendo Wii negli ultimi anni ha trovato un'interessante applicazione nei percorsi riabilitativi in diverse strutture geriatriche e strutture residenziali assistite per anziani sia in Italia che all'estero, raccogliendo consensi e generando compliance da parte dei pazienti. Sempre più utilizzata in centri di riabilitazione, questa console si fa particolarmente apprezzare per la sua semplicità d'uso e per il costo contenuto che la rendono adatta per essere adoperata in vari campi (come il trattamento dell'obesità o per creare programmi di riabilitazione post-ictus, traumi dovuti a cadute o fratture ossee) e con diversi target (dai casual gamers ad utenti completamente inesperti come gli anziani), permettendo di integrare programmi di kinesiterapia e fisioterapici con un'esperienza ludica stimolante, coinvolgente ed estremamente interattiva.

Le possibilità di applicazione nell'ambito dell'intervento fisioterapico, la presenza di un parco giochi ampio e strutturato (giochi e mini giochi realizzati con specifici obiettivi), la possibilità di collegare la console a svariate periferiche, la semplicità dei suoi device e delle interfacce, hanno portato a contemplare l'utilizzo della console Nintendo Wii per mettere in pratica il progetto.

L'innovativa modalità di gioco proposta dalla Wii, che si avvale del controller senza fili *WiiMote*, offre un modo di giocare intuitivo e naturale: per colpire la pallina da ping-pong, lanciare la palla da bowling o muovere un oggetto, non servono complesse combinazioni di tasti, in quanto i sensori presenti all'interno del controller permettono di riprodurre in virtuale il movimento effettuato nella realtà, incrementando il senso di presenza all'interno del gioco.

Altri elementi contribuiscono a incrementare la qualità dell'esperienza ludica del giocatore e il suo coinvolgimento: la possibilità di creare e personalizzare avatar (*Mii*) permettono l'identificazione del soggetto con il rispettivo personaggio; la presenza di un sistema di vibrazione e di uno speaker in grado di riprodurre suoni (come il rumore della palla da ping-pong quando viene colpita) dell'ambiente virtuale di gioco; la possibilità di personalizzare la propria tabella di allenamento in base agli obiettivi

da raggiungere (come nel gioco *Wii Fit Plus*) e di verificare i progressi giornalieri e sul lungo periodo, attraverso i feedback del gioco e i grafici di progresso (Fig. 1-2).

Fig. 1. Esempi di interfacce del canale della console Wii per la creazione dei Mii. La console Wii permette di creare degli avatar digitali che rispecchino le sembianze del giocatore al fine di implementare il coinvolgimento e il senso di presenza.

Fig. 2. Esempi di schermate per la verifica dei progressi nel gioco *Wii Fit Plus*. Il giocatore mediante l'utilizzo della *Balance Board* può registrare una serie di dati quali il peso, l'indice di massa corporea (IMC), il numero di passi compiuti, il tempo dedicato all'allenamento, verificare la cronologia dei progressi e il raggiungimento degli obiettivi prefissati.

Alla luce delle possibilità offerte, si è scelto come principale strumento di interazione la console Nintendo Wii con i suoi controller integrati, il telecomando *WiiMote* (con l'accessorio per potenziare la sensibilità del movimento *Wii MotionPlus* o il nuovo telecomando *Wii Plus* integrato) e l'analogico *Nunchuk*.

Si è invece ritenuto opportuno non prevedere l'utilizzo della periferica *Wii Balance Board* in quanto poco fruibile e potenzialmente pericolosa per l'utenza anziana a causa della ridotta superficie d'appoggio che potrebbe comportare perdite di equilibrio e conseguenti rovinose cadute. A tal proposito si è deciso di optare per l'utilizzo, in sostituzione della *Balance Wii*, di periferiche a forma di tappetini () che garantiscano un grado di sicurezza e stabilità maggiori per l'anziano: uno che svolga alcune delle funzioni della *Balance Wii* (piattaforma per fare step o per riprodurre la

camminata nel gioco) e un secondo tappetino per il movimento degli arti inferiori nei giochi musicali (il *DanceMat*) già utilizzato per alcuni dei titoli Wii come *Dance Dance Revolution Hottest Party* e *Dancing Stage Hottest Party*. Gli anziani potranno così svolgere gli esercizi sia mantenendo la postura eretta davanti al monitor, sia stando comodamente seduti qualora ne avessero necessità.

La Balance Board potrebbe essere utilizzata solamente per la rilevazione del peso, per la misura dell'indice di massa corporea e per l'analisi del baricentro all'inizio di ogni sessione di gioco e per la registrazione dei progressi.

(a)

(b)

(c)

Fig. 3. (a) la periferica Balance Board, simile ad una bilancia, misura l'indice di massa corporea, analizza il baricentro e il peso corporeo e permette di utilizzare gli spostamenti del corpo per controllare le azioni di gioco. (b) il tappetino Dance Mat. (c) *Step Training System* (STS) utilizzato dai ricercatori del Prince of Wales Hospital di Sidney (2011). Questo strumento consente di eseguire degli esercizi di step in pazienti sottoposti a riabilitazione.

L'intento del progetto è quello di realizzare un exergame, ovvero un videogame interattivo, all'interno del quale inserire una serie di mini giochi ed esercizi selezionati

tra quelli presenti in alcuni dei più famosi titoli Wii in commercio con l'intento di adattarli per essere utilizzati da utenti anziani e renderli giocabili attraverso le periferiche proposte. L'idea è di ottenere un gioco che si presenti con la grafica simile a quella di *Wii Fit Plus* (Fig. 4.), con una sezione per verificare e registrare i progressi, una schermata di selezione delle categorie di gioco, un personal trainer virtuale che mostri gli esercizi da svolgere e un personaggio (che nel caso specifico di *Wii Fit Plus* è la pedana Balance Board animata) che guidi i giocatori nell'esplorazione del gioco e delle sue sezioni.

Fig. 4. Esempi di interfacce in *Wii Fit Plus*. **(a)** Calendario di allenamento. **(b)** Sezione selezione categorie di gioco. **(c)** Personal trainer per gli esercizi di yoga e gli esercizi muscolari. **(d)** *Wii Balance Board* animata per l'esplorazione delle diverse sezioni.

Accanto ai giochi tradizionali, selezionati tra quelli presenti in *Wii Fit Plus* e *Wii Sports Resort*, si intende aggiungere un gioco musicale sulla traccia della serie dei titoli *Just Dance* e *DanceDance Revolution Hottesy Party*. In questa versione riadattata per gli anziani, come nei titoli originali, si dovranno riprodurre a tempo di musica i movimenti delle sagome dei ballerini, utilizzando sia il *WiiMote*, da solo o in combinazione con il *Nunchuk*, che il tappetino *DanceMat* a seconda che si desideri

mobilitare gli arti superiori o inferiori. Le musiche saranno appositamente rivisitate in relazione all'utenza e comprenderanno brani di ballo liscio, tango e balli sui ritmi

Fig. 5. Interfacce di gioco in *Just Dance* e *Dance Dance Revolution Hottesy Party*

Il nuovo gioco si propone di lavorare su due diversi livelli: l'attivazione motoria e la ginnastica dolce. Ognuna delle due categoria include mini-giochi specifici per la mobilitazione e l'allenamento degli arti superiori (es. Box) e degli arti inferiori (es. Jogging) come mostrato nella Figura 6.

Fig. 6. Categorie di gioco con mini-giochi e obiettivi motori specifici.

Per ogni mini-gioco sono previsti dei livelli incrementali di difficoltà che verranno sbloccati di volta in volta in base alle prestazioni ottenute durante le sedute di gioco al fine di incrementare il livello di motivazione e la soddisfazione percepita dall'anziano. Sulla base degli obiettivi motori raggiunti, il fisioterapista valuterà l'adeguatezza del livello di difficoltà proposto automaticamente dal gioco e sceglierà se aumentarlo o diminuirlo. È prevista anche la possibilità di utilizzare una modalità multiplayer per permettere all'anziano di condividere l'esperienza ludica guidandolo nella sperimentazione di un moderato desiderio competitivo che potrebbe risultare particolarmente stimolante sul piano motivazionale.

Le attività proposte, seppur selezionate tra quelle più semplici da eseguire, richiedono di mettere in atto diverse azioni simultaneamente andando a stimolare funzioni e capacità cognitive quali l'attenzione, la coordinazione, la capacità di problem-solving, la memoria di lavoro, la pianificazione, l'orientamento spaziale. Ad ogni categoria di gioco sono inoltre associati specifici obiettivi di riabilitazione motoria.

- **Strumenti di valutazione**

La valutazione di base prevede in primis la raccolta dei dati anagrafici (età, sesso...), la diagnosi all'atto dell'ingresso in RSA, la situazione di comorbilità, il numero di cadute verificatesi nell'ultimo anno, l'anamnesi farmacologica, l'attitudine sociale (tendenza all'isolamento, partecipazione a socialità più ampia, frequentazione gruppo dei pari e di luoghi di ritrovo) e la capacità di usare semplici tecnologie (ad esempio il lettore DVD o il computer).

Si intende inoltre valutare lo stato funzionale e il livello di mobilità attraverso l'utilizzo del test *Timed Up and Go* (TUG), lo stato psicologico attraverso l'uso della *Geriatric Depression Scale* (GDS-5 items), lo stato cognitivo e le funzioni esecutive attraverso il *Mini Mental State Examination* (MMSE).

È stata inoltre valutata la paura di cadere attraverso la *Falls Efficacy Scale-International* (FES-I) ed è stato creato un questionario apposito per valutare il grado di soddisfazione in seguito all'esperienza di gioco.

- **Procedura**

Si intende procedere con un'iniziale raccolta dati e anamnesi del soggetto così da poter stendere un profilo personale di ognuno. In questa fase fisioterapista e psicologo collaboreranno. In particolare, il fisioterapista raccoglierà i dati e valuterà il soggetto in un'ottica di cura e riabilitazione motoria. Lo psicologo, invece, si occuperà degli aspetti più legati alla sfera della socialità e del benessere psicologico.

A questa fase seguirà un secondo momento di familiarizzazione con lo strumento proposto (console Wii). L'anziano verrà quindi avvicinato in modo graduale allo strumento di gioco. Si ipotizza un intervento strutturato in due sessioni di gioco alla settimana della durata di un'ora circa. Queste sessioni di gioco alterneranno momenti di cooperazione, di sfida e di supporto in cui parteciperanno alle attività anche giovani fisioterapisti. Dopo sei mesi dall'implementazione dell'intervento si prevede un follow-up per monitorare gli effetti a medio e lungo termine dell'intervento.