

POSTER PRESENTATION

Open Access

Childhood morphea does not impair self-perception

R Carlomagno, G Russo*, C Forni, F Orlando, R Vitale, N Scotti, M Alessio

From 18th Pediatric Rheumatology European Society (PReS) Congress Bruges, Belgium. 14-18 September 2011

Background

Morphea (localized scleroderma) is an uncommon chronic disease that occurs primarily in children, limited to skin. Morphea influences virtually child's life, causing lifelong dysfunction through localized growth failure and joint contracture.

Aim

To ascertain whether morphea affects perception of quality of life.

Methods

We studied 19 patients attending our Department (68,4% female, median age 13,6 yrs). The Childhood Health Assessment Questionnaire (CHAQ) was administered to all patients. The CHAQ is a disease specific instrument selected because of its widespread use in the pediatric rheumatology literature and ease of administration. The CHAQ measures functional ability in eight activities of daily living: dressing and grooming, arising, eating, walking, hygiene, reach, grip and activities. The items with the highest score in a domain determine the score for that domain. These eight domains are then averaged into a summary score called the disability index which may range from 0 to 3, with the higher scores meaning higher disability. The CHAQ also provided an assessment of discomfort using a 10 cm VAS visual analogical scale (VAS) for the evaluation of overall wellbeing.

Results

The median CHAQ score was 0,43 (range 0-3). The median VAS score was 1,5. Despite the potentially disfiguring effects of morphea, our subjects had normal self-perception.

Conclusions

This finding runs contrary to hypothesis that morphea would result in a lower self-esteem. Our findings suggest that pediatric morphea, like many other chronic childhood diseases, does not lead to significant reductions in self-worth.

Published: 14 September 2011

Reference

1. Balidam EM, et al: *J Rheumatol* 2011, **38**:167-73.

doi:10.1186/1546-0096-9-S1-P78

Cite this article as: Carlomagno et al: Childhood morphea does not impair self-perception. *Pediatric Rheumatology* 2011 **9**(Suppl 1):P78.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

Department of Pediatrics, Federico II University, Naples, Italy

© 2011 Carlomagno et al; licensee BioMed Central Ltd. This is an open access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.