EVALUATION OF BODY IMAGE AND SELF-CONCEPT AND THEIR CORRELATION WITH DEPRESSIVE SYMPTOMS IN PARKINSON’S DISEASE

Ariane Haydée Estrada Gamarra¹, Cibele Silva Molski¹, Arlete Hilbig², Cristina Kern Valentini³, Vera Lúcia Widniczck Striebel⁴, Carlos Roberto de Mello Rieder⁵

Abstract — Objective: To identify characteristics of body image and self-concept in individuals over fifty years of age with Parkinson’s disease (PD). The secondary objectives are to analyze whether body image and self-concept are influenced by the severity of PD and to verify if there is correlation between depression, self-concept and body image in cases of PD. Method: Participating in the study were 48 individuals, being 26 with PD and 22 Controls. The instruments used were: The Mini Exam of Mental State, The My Body Image Test, The Factorial Self-concept Test, The Beck Depression Inventory, the motor section of The Unified Parkinson’s Disease Rating Scale and The Modified Hoehn and Yahr Scale. Results: In PD the perception of body image and self-concept demonstrated significantly reduced values p<0.001 and p=0.012 respectively, and the presence of depression symptomatology was significantly more (p=0.002). Conclusion: Individuals with PD present alteration of body image and self-concept and also present lower personal confidence and lower social receptivity, correlated with depressive symptoms.

KEY WORDS: Parkinson’s disease, body image, self-concept, depression, physiotherapy.

Avaliação da imagem corporal, autoconceito e suas correlações com os sintomas depressivos na doença de Parkinson

Resumo — Objetivo: Identificar características de imagem corporal e autoconceito em indivíduos com doença de Parkinson (DP) acima de cinqüenta anos de idade. Os objetivos secundários são analisar se a imagem corporal e o autoconceito são influenciados pela gravidade da DP e, verificar se existe correlação entre depressão, autoconceito e imagem corporal na DP. Método: Participaram do estudo 48 indivíduos, sendo 26 com DP e 22 Controle. Os instrumentos utilizados foram: Mini-Exame do Estado Mental, Teste A Minha Imagem Corporal, Escala Fatorial de Autoconceito, Inventário de Depressão de Beck, Unified Parkinson’s Disease Rating Scale parte motora e Hoehn e Yahr Modificada. Resultados: Na DP a percepção da imagem corporal e do autoconceito, demonstraram valores reduzidos significativamente (p<0.001 e p=0.012) respectivamente, e a sintomatologia depressiva apresentou-se significativamente maior (p=0.002). Conclusão: Indivíduos com DP apresentam alteração da imagem corporal e do autoconceito, apresentaram também menos confiança pessoal e menor receptividade social correlacionados com sintomas depressivos.

PALAVRAS-CHAVE: doença de Parkinson, imagem corporal, autoconceito, depressão, fisioterapia.

Parkinson’s disease (PD) is a degenerative and progressive disease of the central nervous system (CNS), which is characterized by the death of neurons in the substantia nigra, with consequent diminution of dopamine, leading to typical motor alterations¹, such as tremor, rigidity, slowness of voluntary movements and walking and posture balance alterations². In addition, patients with PD may present neurobehavioral alterations such as demen-
tia, depression and isolation an tendency1. PD is one of the most prevalent chronic neurological disease and its prevalence increases with aging1. Depression is present in 25 to 40\% of PD patients1, which can be explained by emotional reaction to the incapacity caused by the disease or by the neurodegeneration of cerebral areas with a consequent reduction in serotoninergic, dopaminergic and noradrenergic activity2.

Any individual who is ill, who suffers from an injury that causes distortion to the body structure or experiences the effects of an injury for a prolonged time may suffer alterations to, or losses in, mental and physical functions, levels of independence and body image3. Body image consists of the picture formed by the mental images or representations of the body, which present themselves to the individual in the context of their life. It encompasses all of the forms by which a person perceives and conceives their own body, being linked to a cerebral organization, integrated with, and influenced by sensory factors, development processes and psychodynamic aspects. The process of development of the body image is connected to biological, cultural, affection and environmental factors. Multiple factors may influence the process of development of the body image, such as the presence of illness, age and inappropriate social relationships, as deficiencies in the nervous system for adequately processing the mental images4. Distortions of body image are thought to be common in some pain states5. Pain may be a complain in more than 50\% of PD patients6. It has been suggested that if body image relates to pain, treating body image may reduce pain, and treating pain may normalize body image7. A neurological dysfunction could unleash not only alterations in the body image because of the illness itself, but also because of the reaction of the individual who, to preserve their body image, ends up modifying their body image depending on the perceived experiences resulting from the dysfunction suffered. Hence, it has been emphasized that the alterations in the body image arising from cerebral pathology need to be analyzed not only considering the comprehension of cerebral physiology, but also taking into consideration the psychological structure and its alterations resulting from the experiences lived by the individual8.

Individuals have been investigated by the measure in which they are influenced not only by the nature of the disease itself and the conception that they have of its causes, but also by the secondary or indirect consequenc es such as restriction of activities, medicines, diets, surgical interventions and hospital admissions. The impact on family life is also emphasized, having, as a result, multiple effects over the body image9. Body image forms part of the self-concept10 that has been defined as the mental representations of the personal characteristics utilized by the individual for the definition of him or herself and regulation of his or her behavior11. The diminution of physical capacity, the appearance of disease and other negative factors that happen at advanced age are also factors that, in general, devalue the self-concept of the individual12. While the exact relationship is still not clear, this data points to evidence of alteration in the perceptions of body image and self-concept in individuals with some disease, such as PD, since the physical, psychological and social states interfere both in these concepts and in the evolutionary process of the disease. Depressive symptom present in PD patients may be related to the alterations in body image and self-concept. Many patients experience negative feelings towards their body and, in general, negative psychological experiences related to the physical limitations13. The improvement of the body awareness through experiencing the body itself and its interrelationship with movement may help the rehabilitation process for these individuals.

The objective of this study is to identify characteristics of body image and self-concept in individuals above fifty years of age with PD and the relationship with the functional composition of the illness and symptoms of depression.

METHOD

Participants in this study were individuals with Parkinson's disease diagnosed by a neurologist of Complexo Hospitalar Santa Casa de Porto Alegre or of the Hospital de Clínicas de Porto Alegre in accordance with the Criteria for the Diagnosis of Parkinson's Disease of the Parkinson's Disease Society Brain Bank, London14.

All the included individuals were above fifty years of age and were in the stage I and IV of the modified Hoehn and Yahr staging scale15,16. Exclusion criteria were as follows: (1) vascular, pharmacological or atypical parkinsonism; (2) presence of other neurological or psychiatric diseases nonrelated to PD; (3) abusive use of alcohol or illicit drugs; (4) any serious clinical disease able to produce functional impairment; (5) Mini-Mental Score Examination (MMSE) lower than 19 points15,17 and (6) non literate person. The control group was formed by individuals selected from the community that apart from PD fill the same inclusion and exclusion criteria. All participants gave their written informed consent to participate in the study, which was approved by the Ethics Committees of the Centro Universitário Metodista IPA, Complexo Hospitalar Santa Casa de Porto Alegre and Hospital de Clínicas de Porto Alegre, in accordance with National and International Directives and Regulations, especially Resolution 196/96, and those related, of the National Health Council.

Patients who met criteria for the study were scheduled for clinical assessment, including disease severity as measured by the Hoehn and Yahr Scale15 and the motor section of the Unified Parkinson's Disease Rating Scale (UPDRS)19. In both groups, the participants were assessed by the Factorial Self-concept Scale questionnaires20, the The My Body Image Test21 and the Beck Depression Inventory22.
The Factorial Self-Concept Scale is a psychometric instrument for the evaluation of self-concept validated to the Brazilian population. This instrument is composed of 79 items grouped in 6 domains of self (Personal-Security, Social Attitude, Ethical – Moral, Somatic and Social Receptivity). The My Body Image Test is a test that focuses on the way in which a person sees and feels their body, evaluated with 16 items graduated from 0 to 5 that refer to the physical condition; body's abilities; health and appearance. The Beck Depression Inventory (BDI) is an instrument that assess depressive symptomatology.

Statistical analysis
Descriptive statistics were carried out for the proposed variables by means of the program SPSS for windows (version 13.0). To describe the data, frequency calculations were carried out for the category variables and mean and standard deviation for the continuous variables. To compare the mean of the groups, the Student’s t-test was conducted. To verify the relationship between continuous variables, the Pearson correlation coefficient was used. To verify the association between category variables the Pearson Chi-squared test was used. The significance level was considered when p<0.05.

RESULTS
Characteristics of the study population
Twenty-six patients and twenty two controls were studied. Demographics data are shown in Table 1. The average duration of disease was 8.0±5.2 years. The mean score on the Hoehn and Yahr Scale was 2.3±0.6 and the mean score of UPDRS III was 30.1±14.3. The mean score of the Mini Exam of Mental State of individuals control was 28.6±1.4 and 26.6±3.1 of PD patients.

Table 1. Characteristics of control subjects and PD patients.

<table>
<thead>
<tr>
<th>Variables</th>
<th>Parkinson’s disease group (n=26)</th>
<th>Control group (n=22)</th>
<th>p</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sex M/F (n/%)</td>
<td>15 (57.7%) / 11 (42.3%)</td>
<td>13 (59.1%) / 9 (40.9%)</td>
<td>0.923</td>
</tr>
<tr>
<td>Age (mean/SD)</td>
<td>673 (±8.9)</td>
<td>664 (±8.3)</td>
<td>0.737</td>
</tr>
<tr>
<td>MEEM (mean/SD)</td>
<td>26.6 (±3.1)</td>
<td>28.6 (±1.4)</td>
<td>0.006</td>
</tr>
</tbody>
</table>

n: sample size; SD: standard deviation; p: significance level; TMIC: My Body Image Test; BDI: Beck Depression Inventory.

Body image, auto-concept and depression
The PD patients presented lower scores (worse perception) in the evaluation of perception of body image evaluated by The My Body Image Test (51.1±12.5) than control individuals (71.9±19.1). This was statistically significant (p<0.001). The perception of self-concept also appeared reduced in the PD group. The mean of The Factorial Self-Concept Scale score was 508.1±41.5 in PD patients and and 547.3±61.2 in control group (p=0.012). Analysis of the different domains of The Factorial Self-Concept Scale (Personal-Security, Social Attitude, Ethical – Moral, Somatic and Social Receptivity) the domains of personal security (p=0.001) and social receptivity (p=0.002) appeared to be significantly the most negatives in the formation of self-concept (Table 2). The depressive symptoms evaluated by the BDI appeared greater (p=0.002) in the PD group (13.5±7.3) than in the control group (6.7±6.5) (Table 2).

Table 2. Comparison of Body Image Perception and Auto-concept between PD patients and Control.

<table>
<thead>
<tr>
<th>Variables</th>
<th>Parkinson’s disease group (n=26) mean / SD</th>
<th>Control group (n=22) mean / SD</th>
<th>p</th>
</tr>
</thead>
<tbody>
<tr>
<td>TMIC</td>
<td>511 (±12.5)</td>
<td>719 (±9.1)</td>
<td><0.001</td>
</tr>
<tr>
<td>BDI</td>
<td>13.5 (±7.3)</td>
<td>6.7 (±6.5)</td>
<td>0.002</td>
</tr>
<tr>
<td>Self-concept Scale Score</td>
<td>508.1 (±41.5)</td>
<td>547.3 (±61.2)</td>
<td>0.012</td>
</tr>
<tr>
<td>Self-concept Scale Domains</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Self Personal – Security</td>
<td>72.6 (±12.0)</td>
<td>86.2 (±14.8)</td>
<td>0.001</td>
</tr>
<tr>
<td>Self Social – Social Attitude</td>
<td>60.2 (±8.3)</td>
<td>62.0 (±12.6)</td>
<td>0.568</td>
</tr>
<tr>
<td>Self Personal – Self-Control</td>
<td>90.8 (±10.8)</td>
<td>93.8 (±14.5)</td>
<td>0.416</td>
</tr>
<tr>
<td>Self Ethical – Moral</td>
<td>113.8 (±8.8)</td>
<td>113.1 (±7.6)</td>
<td>0.959</td>
</tr>
<tr>
<td>Self Somatic</td>
<td>66.6 (±9.0)</td>
<td>70.4 (±9.7)</td>
<td>0.179</td>
</tr>
<tr>
<td>Self Social – Social Receptivity</td>
<td>102.8 (±17.3)</td>
<td>119.6 (±17.1)</td>
<td>0.002</td>
</tr>
</tbody>
</table>

n: sample size; SD: standard deviation; p: significance level; TMIC: My Body Image Test; BDI: Beck Depression Inventory.
Correlation between self-concept and body image with depression

In the PD group, a significant inverse correlation of moderate degree was observed between self-concept and depression \((p=0.011)\) with a Pearson coefficient of 0.49 (Fig 1). In addition, there was an inverse correlation, although not significant, between body image and depression \((p=0.058)\), with a Pearson coefficient of \(-0.37\) (Fig 2). No significant correlation was observed in the control group between self-concept, body image and depression.

DISCUSSION

This is the first study that evaluated the body image perception and self-concept in PD patients through “The My Body Image Test” and “The Factorial Self-Concept Scale”. The PD patients presented worse perception of their body image than control individuals. The self-concept was also reduced in PD patients in relation to controls. Interestingly there was not a correlation between the evaluation of body image and self-concept with the severity of disease, evaluated by the Hoehn and Yahr Scale and the motor UPDRS. Similarly, neither body image perception nor self concept correlated with time of disease.

As expected the depressive symptoms evaluated by the BDI were more marked in the PD group than in the control group and an inverse correlation between self-concept and depression was observed. A correlation was also observed between the perception of body image and depressive symptoms however, that was not statistically significant. This significance probably would be obtain with a large sample. In controls individual self-concept and body image perception were not correlated with depression. A comparison with other chronic clinical conditions would be interested of being done.

The difference encountered in body image in the PD group points to a decline in the perception of physical condition, the body’s abilities, health and appearance. The decline in body image was observed in other neurological conditions. In a study that evaluated hemiplegic individuals through “The My Body Image Test”, these individuals presented impairment in body image perception \(^{21}\). The impairment in the body perception and body consciousness observed in these subjects could be due to somatosensory and motor-perception problems that are relatively common in cerebral injuries due to what is call “perceptual confusion”, a disorder in the body image due to the difficulty in perceiving or interpreting sensory input \(^{23}\).

It has been mention that the body dynamic and balance form part of the body image \(^{24}\). Therefore, it would be possible to explain that the reduction in the perception of body image in individuals with PD could be the result of the rigidity and the difficulty of locomotion experienced with the progression of the disease \(^{25}\). However in our study there were no correlation between the evaluation of body image with severity and time of disease. These results suggest that PD impairment in body image could be due to other factor such as CNS modifications.

It is generally accepted that the parietal lobe, specifically the right parietal lobe plays a major part in the construction of the body image. Areas 5, 7 and 40 of the pa-
Arq Neuropsiquiatr 2009;67(3-A)

Parkinson’s disease: depressive symptoms
Gamarra et al.

rletal lobe constitute the somesthetic association area. These areas receive an extensive input from the post-central gyrus and additionally, they have extensive reciprocal connections with the lateral nuclear group of the thalamus, including the pulvinar. The supramarginal gyrus (area 40), especially on the dominant side, is involved with the higher integration of the body image. The subcortical dopaminergic pathways may influence cortical neuronal systems in the right parietal lobe. In PD, besides the dopaminergic damage in substantia nigra, pathological and neurochemical changes have been observed in cortical and subcortical structures including the serotonergic raphe nuclei, the noradrenergic locus coeruleus and the cholinergic nucleus basalis of Meynert. These subcortical neurotransmitter systems send diffuse projections to the neocortex and chronic deafferentation from these subcortical systems results in diminished cortical metabolic activity, especially in the posterior cerebral regions, which is more pronounced in patients with cognitive impairment. The disconnection of various subcortical regions from the neocortex and the subsequent effect on thalamocortical and corticocortical connections contributes to the development of various cognitive deficits observed in these patients including disorders of the body image.

Self-concept in PD patients was another aspect evaluated in this study by The Factorial Self-Concept Scale. This scale contains six domains (Personal-Security, Social Attitude, Ethical – Moral, Somatic and Social Receptivity). Although in the present study was verified that there is a general alteration in the self-concept perception in PD patients, the most negative domains observed were the personal security and social receptivity.

Studies show that the physical changes that occur with aging may provoke changes on the self-concept. Some studies have observed that health and concurrent mobility changes are the major predictors of satisfaction in old age. Individuals with PD suffer restrictions to corporeal mobility that could lead to modifications of self-concept. We have observed that the impairments in the self concept observed in PD patients in relation to control group were mainly in the domain of security and social receptivity. Patients with PD perceive themselves as more insecure, hesitant, indecisive, fragile and unstable than those of the control group. The evaluation of social receptivity shows with PD appear more reserved, unpopular, disin-terested, timid, solitary and sad, than those of the control group. Impairment of social receptivity in the PD group could be intimately related with the feeling of personal insecurity from which these subjects could be led to social isolation due to the difficulty of liberating themselves from the fear of relationships. These impairments in self conception, either in the security as in the social receptivity domains may be resultant more from central nervous modification than secondary to motor impairments once we have not found correlation of self-concept with severity and time of disease.

Depression is a common condition in PD patients. A correlation between self-concept and depression was observed in this study. The self concept is worse in patients with more depressive symptoms and vice versa. This correlation was not observed in control group. A cause-effect conclusion is not possible by the present study. Depressive patients may have worst self-concept nevertheless a low self-concept may cause more depression symptoms. A large part of the neurological difficulty following from some type of damage to the central nervous system frequently shows as depression, as much as through the neurophysiological alterations directly implicated in the biological genesis of the depression as from the adverse consequences of the psychosocial adaptation capacity that these diseases inflict on these individuals.

To conclude, our study shows that PD patients have worse perception of their body image and of their self-concept. Those do not depend on the severity of disease but are correlated with depressive symptoms. An adequate recognition of this condition may help to the better treatment of this disease. We suggest that new experimental studies should be conducted with the aim of verifying the efficacy of antidepressants drugs and physiotherapeutic care on the treatment of the perception of body image and of self-concept.

REFERENCES

589