

[Previous PDF](#)[Next PDF](#)

Complementary Therapies in Medicine 40 (2018) 70–76

Contents lists available at [ScienceDirect](#)

Complementary Therapies in Medicine

journal homepage: www.elsevier.com/locate/ctim

Visuospatial exploration and art therapy intervention in patients with Parkinson's disease: an exploratory therapeutic protocol

A. Cucca^{a,*}, I. Acosta^b, M. Berberian^b, A.C. Lemen^c, J.R. Rizzo^d, M.F. Ghilardi^e, A. Quartarone^f, A.S. Feigin^a, A. Di Rocco^g, M.C. Biagioni^a^a *The Marlene and Paolo Fresco Institute for Parkinson's and Movement Disorders, Department of Neurology, NYU School of Medicine, New York, NY, USA*^b *NYU Steinhardt, Department of Art and Art Professions, New York, NY, USA*^c *New York University School of Medicine, Department of Neurology, New York, NY, USA*^d *Rusk Institute of Rehabilitation Medicine, NYU School of Medicine, New York, NY, USA*^e *City University of New York School of Medicine, New York, NY, USA*^f *University of Messina, Department of Neurosciences, Messina, Italy*^g *Northwell Health, Department of Neurology, New York, NY, USA*

ARTICLE INFO

Keywords:

Parkinson's disease
Visuospatial functions
Art therapy
Neurorehabilitation

ABSTRACT

Though abnormalities of visuospatial function occur in Parkinson's disease, the impact of such deficits on functional independence and psychological wellbeing has been historically under-recognized, and effective treatments for this impairment are unknown. These symptoms can be encountered at any stage of the disease, affecting many activities of daily living, and negatively influencing mood, self-efficacy, independence, and overall quality of life. Furthermore, visuospatial dysfunction has been recently linked to gait impairment and falls, symptoms that are known to be poor prognostic factors. Here, we aim to present an original modality of neurorehabilitation designed to address visuospatial dysfunction and related symptoms in Parkinson's disease, known as "Art Therapy". Art creation relies on sophisticated neurologic mechanisms including shape recognition, motion perception, sensory-motor integration, abstraction, and eye-hand coordination. Furthermore, art therapy may enable subjects with disability to understand their emotions and express them through artistic creation and creative thinking, thus promoting self-awareness, relaxation, confidence and self-efficacy. The potential impact of this intervention on visuospatial dysfunction will be assessed by means of combined clinical, behavioral, gait kinematic, neuroimaging and eye tracking analyses. Potential favorable outcomes may drive further trials validating this novel paradigm of neurorehabilitation.

1. Introduction

Parkinson's disease (PD) is the second most common neurodegen-

medications and dose escalation eventually limit their tolerability.³ Furthermore, many non-motor symptoms, including fatigue, apathy, and visuospatial dysfunction, persist despite medication, progressively