[image: image1.png]Latvia I
Lithuania

cross border part financed by
cooperation programme European Regional
2007 - 2013 Development Fund

bringing neighbours closer


Latvia-Lithuania Cross Border Cooperation Programme 2007-2013

Project LLIV-322 MY SOCIAL RESPONSIBILITY-My Response


People with Dementia

What is Dementia?

Dementia is a term used for denotation of a large group of diseases, these diseases cause progressive deterioration of the person’s functioning. It is a broad term used to describe the loss of memory, intelligence, reasoning ability, social skills and normal emotional response.

Who Suffers from Dementia?

Mainly the elderly suffer from dementia, but it is important to remember that the majority of the elderly does not suffer from dementia. It is not a normal part of aging. Anyone can suffer from dementia, but most often it occurs after the age of 65.

Alzheimer’s Disease

Alzheimer’s disease is the most common form of dementia, about 50% up to 70% of all dementia cases are caused by this disease. It is a progressive, degenerative disease that affects the brain. Brain cells die and the person is unable to remember or store information. As Alzheimer’s disease affects all brain areas, certain functions or abilities disappear. A person starts to forget different things, is unable to learn new things and becomes crusty, uncritical, angry, often has problems with communication, but sometimes — hallucinations.

Vascular Dementia

Vascular dementia is a broad term used to describe dementia associated with cerebrovascular disorders, and it is the second most common form of dementia. Vascular dementia can manifest oneself like Alzheimer’s disease, and some people can have a mixture of Alzheimer’s disease and the symptoms of vascular dementia.

Parkinson’s Disease

Parkinson’s disease is a progressive disorder of the central nervous system, characterized by tremors, limb and joint stiffness, speech problems and difficulty in initiating movement. In late stages of the disease, some people may have dementia. Medications can improve the physical symptoms, but they can have side effects, such as hallucinations, delusions, temporary confusion and abnormal movements.

Can Dementia be Inherited?

It depends on the cause of dementia, so it is important to have the exact diagnosis. In most cases dementia is not inherited.

What are the Signs of Dementia?

The symptoms of dementia can be mild, temperate and externally invisible. A few common symptoms are:

· progressive and regular loss of memory;

· confusion;

· changes in personality;

· apathy and isolation;

· inability to perform daily tasks and activities;

· problems with focus;

· difficulty to learn new things;

· the loss of intelligence, reasoning ability, social skills and normal emotional response.

Dementia clients can become aggressive, hide things, and become intrusive without reasoning.

How to Communicate with a Person who has Dementia?

When communicating with an elderly person who suffers from dementia it has to be noted that the communication consists of three components:

1. body language — facial expressions, posture, gestures;

2. tone of voice and height;

3. verbal language — words.

When communicating, use your personal characteristics, in order to facilitate communication with a person who suffers from dementia. Speak in voice and tone that the person can hear, but it does not always mean to speak loudly. People perceive feelings and emotions, even if they do not understand what is being said, that is why it is important to behave with respect towards everybody — also a very sick person. A touch, eye contact, leaning against the person or an open posture can contribute to the sufferer’s desire to communicate with those who provide care. If the forms of communication that have been used previously are lost, it is necessary to find and acquire new ones.

In practice, dementia patients are not comparable with patients with mental disabilities or mental illnesses such as psychosis, depression, etc. Acquisition of new abilities and skills, change of environment, active participation, and use of innovative methods are important to the clients of other groups, while in everyday life of the elderly who suffer from dementia stability and daily routine is desirable. Simple sentences and stable patterns are fundamental to dementia patient care.

So:

· Identify a form of contact which is the clearest to the client.

· Use short, simple sentences.

· Use gestures and facial expressions frequently, but carefully.

· The patient must be given enough time to understand what is being said.

· Talk about things and events that the patient is able to remember.

· Focus on the things that the patient can do.

· Be aware and avoid conditions that may contribute to patient’s aggression.

· Approach the patient slowly and where the patient has a full view of the place.

· Make sure that aggressive behaviour is not used to get what the patient wants.

· The places where the patient usually hides their belongings must be remembered.

· In case of the patient’s property loss, first check the places where they are usually hidden.

· Explain to the patient that his obstructive conduct is not acceptable.

· Remember that it is irrelevant to remind the patient that you have already talked about a particular issue previously.

· Avert the potential risks in living areas, which are used by the dementia patient.

It is important to remember that the person does not behave in one way or another intentionally, but due to the illness


page 1 of 3 


[image: image1.png]