


UNIVERSITÀ
DEGLI STUDI DI TRIESTE
Department of Life Sciences
Psychology Unit *Gaetano Kanizsa*

TSPC2015

Proceedings of the
Trieste Symposium on Perception and Cognition
November 13


edited by
Paolo Bernardis
Carlo Fantoni
Walter Gerbino

eISBN 978-88-8303-721-4


Opera sottoposta a peer review
secondo il protocollo UPI - University Press Italiane


Note on publication policy

To avoid possible publication conflicts, the TSPC proceedings will conform to the following guidelines.

- Text, figures, and tables previously published in refereed journals by the submitting authors can be recycled only if the source is explicitly cited. New text, figures, and tables that elaborate on previously published material (going beyond mere reproduction) are welcome.
- In accordance with the policy of some (not all) journals, where authors may publish an extended paper, a proceeding will be acceptable also in the absence of the following features: methodological details necessary to ensure replicability of the study; precise quantitative data supporting statements about obtained effects (typically included in figures and tables); values of statistical indices (e.g.; F , t , p).
- Differently from extended papers on refereed journals, which should support replicability and evaluation of the study in the context of the relevant literature, TSPC proceedings aim at attracting the attention of colleagues on current work conducted by authors. Readers of proceedings are invited to contact the corresponding author for full details of the study.

Healing dolphins? Cognitive and perceptual criticisms in Dolphin-Assisted Therapy

Candelieri I, Chiandetti C, Cattaruzza S

Psychology Unit “Gaetano Kanizsa”, Department of Life Sciences, University of Trieste

Keywords: Dolphin-Assisted Therapy, anthropomorphism, animal welfare, perceptual cognitive misinterpretations, human-animal interactions

Since the '70s new therapeutic practices have been developed, involving the interaction between humans and dolphins - *Tursiops truncatus* in particular. Such practices are known as Dolphin-Assisted Therapies (DAT), a specific case of a more heterogeneous set of experiences with cetaceans called Dolphin-Assisted Activities (DAA). These include programs of dolphin watching and swimming in high seas, and shows in dolphinariums and marine parks.

Although the promoters of this type of practices highlight the physiological, psychological and cognitive benefits on human participants, such putative positive effects have not been experimentally validated yet [1]. Studies supporting DAT seriously suffer from theoretical and methodological flaws, such as the small sample size, the lack of control on effects of exercising in aquatic environment and of control groups, the absence of a randomization of participants [2,3].

Human-dolphin interactions are characterized by two sets of perceptual and cognitive misinterpretations. On one side, humans are neglecting the animal's psycho-physiological dimension [4]. DAT causes suffering on several levels: physical (respiratory, peptic and vision diseases, stress-related disorders), behavioral (aberrant, hyper-sexual and stereotyped behaviors, unresponsiveness, self-inflicted trauma, excessive aggressiveness) and social (alteration of hierarchies, limitations of sexual partners) [4-5]. Even in the open water, cetaceans followed by the boats and approached by swimmers are disturbed by noises and human inappropriate behaviors [6].

On the other side, humans have a mislead interpretation of the dolphins' nature [8]. Several behaviours exhibited by dolphins are naively associated with playful and sociable attitudes. However, ethological observations have shown that surfing, breaching, leaping are behaviours linked to specific physiological (sometimes social) functions that have nothing to do with playful patterns. The “smile” on their faces is not a joyful sign, rather an anthropomorphic projection of it [7].

These types of perceptual and cognitive misinterpretations in the human-animal interaction expose non-human species, here represented by vulnerable dolphins, to activities that highly impact on animal welfare [4,9].

1. Fiksdal B.L, Houlihan D., Barnes A.C. (2012). Dolphin-Assisted Therapy: claims versus evidence. *Autism Research and Treatment*: 1-7.

2. Marino L, Lilienfeld SO. (1998). Dolphin-Assisted Therapy: flawed data, flawed conclusions. *Anthrozoös*, 11: 194-200.
3. Marino L, Lilienfeld SO. (2007). Dolphin-Assisted Therapy: more flawed data and more flawed conclusions. *Anthrozoös*, 20(3): 239-249.
4. Marino L. (2013). Human, dolphins and moral inclusivity. Corbey R., Lanjouw A. (2013) *The politics of species. Reshaping our relationships with other animals*, Cambridge: Cambridge University Press: 95-102.
5. Frohoff TG. (2004). Stress in dolphins. Bekoff, M. (Edt.). *Encyclopedia of Animal Behavior*. Westport, Connecticut: Greenwood Press: 1158-1164.
6. Barcelo A, Jarin M, Jaubert R, Martin G, Ody D, Peirache M, Randon N. (2014). La nage avec les cétacés : une activité perturbante pour les mammifères marins et dangereuse pour les pratiquants au sein du Sanctuaire Pelagos (Méditerranée nord-occidentale). *Sci. Rep. Port-Cros natl. Park*, 28: 49-64.
7. Janik VM. (2015). Play in dolphins. *Current Biology*, 25(1): 7-8.
8. Vozza L, Vallortigara G. (2015). *Piccoli equivoci tra noi animali*. Bologna: Zanichelli.
9. Zamir T. (2006). The Moral Basis of Animal-Assisted Therapy. *Society & Animals*, 14(2): 179-199.