[image: image1.wmf]
[image: image2.png]

Care Tip #17: Dementia--It’s Not Always Alzheimer’s

I often hear people talk about their aging parents and make the offhand comment, “Oh, he has Alzheimer’s. It’s so hard,” and everyone nods in solemn understanding. Alzheimer’s Disease is a common type of dementia XE "Dementia" that is extremely difficult for all involved. But only 50% of all dementias are of the Alzheimer’s type. Another 5-30% may be caused by strokes, called multi-infarct or vascular dementia. The rest come from a variety of causes. When dealing with your parent, be sure that if your parent’s medical and mental health physicians have diagnosed dementia, that they have also diagnosed the type.

	What is Dementia?
	According to the experts at WebMD.com XE "WebMD.com" , “dementia XE "Dementia" is the loss of mental functions -- such as thinking, memory, and reasoning -- that is severe enough to interfere with a person's daily functioning.” For some reason, a person loses the ability to balance a checkbook or to judge if a box can fit into a corner. He may forget how to boil water or can no longer follow a set of instructions in sequence. The person may not recognize a daughter’s face or forgets what he said a few minutes ago.

	The Types of Dementia
	Dementia is generally classified by its cause. The causes of dementia XE "Dementia" are:

· A specific disease that causes loss of brain cells, such as Alzheimer’s, Parkinson’s or Huntington’s diseases.

· A physical injury to the brain caused by stroke or head injuries.

· Toxic reactions to medications XE "Medicines" , drug abuse or alcoholism.

· Hydrocephalus XE "Hydrocephalus" , a build-up of fluid in the brain caused by disease or injuries

· Vitamin XE "Nutritional Deficiency" or nutritional deficiencies XE "Nutritional Deficiency" . An elder who is not eating properly may show signs of dementia XE "Dementia" .

· Kidney, liver and lung diseases can all have a dementia XE "Dementia" component.

· Behavioral or psychological dementia XE "Dementia" (related to depression or other psychological condition)

· Extreme or long-term stress

In some cases, if the underlying disease or condition is treated, the dementia XE "Dementia" is reversible. Some dementias can be treated directly and even cured. With others, there are treatments to slow the progress of the dementia, but the treatments do not cure it.

	What Are the Symptoms of Dementia?
	· Memory Loss XE "Dementia"
· This is usually the first symptom. Family members notice that the person begins to “talk in circles”, repeating things shared just minutes before or asking the same question several times over the course of a conversation. The elder may get lost walking to the store, not recognize his home when he gets to it, forget standing appointments to the hairdresser or church XE "Spiritual Support" services. At first this forgetfulness XE "Dementia" is a nuisance; as time goes on, the memory loss intensifies and can be come dangerous.

· Note: Mild memory loss as we age is normal. Remind yourself and your parent that the memory loss that signals dementia must noticibly interfere with daily living and grow worse over time.

· Having trouble understanding words or forming sentences

· Difficulty in doing things that take planning, like making a list or changing a lightbulb

· Unable to balance a checkbook, recognize money or sign a greeting card

· Changes in behavior that may look clingy or childlike, scared or aggressive.

In later stages of dementia XE "Dementia" , the person may :

· Be unable to bathe, dress herself, groom or cook.

· Lose recognition of loved ones.

· Retreat into the past.

· Lose awareness of present suroundings.

	How is Type Diagnosed?
	Medical and mental health physicans must often work together to provide a complete diagnosis. The physicians will:

· Perform a physical exam

· Compile a medical history XE "Medical History" , including current living conditions, recent illnesses and injuries

· Conduct a cognitive exam, perhaps including a set of different tests for memory and other mental skills.

With all the results in hand, a diagnosis and plan of treatment can be offered.

	Reversable Dementias XE "Dementia"
	As discussed above, there are dementias which may be reversible. If your parent has one of these conditions and no significant brain damage has occurred, memory and mental skills have a chance to recover after the condition is treated.

· Vitamin XE "Nutritional Deficiency" or Nutritional Deficiencies. The elderly often do not have a healthy, balanced diet. Providing regular, nutritious meals and vitamin supplements may reverse memory impairments.

· Hydrocephalus XE "Hydrocephalus" . There are treatments to release the excess fluid around the brain. If your parent is a good candidate for these treatments and once these treatments are given time to act, some or all of the mental impariment may recover.

· Stress XE "Stress" . Life changes like moving XE "Moving" , losing a spouse or a job can all add to a person’s daily stress level. If stress is a main factor in your parent’s memory dysfunction, time or relieving the stress will help to reverse the problem.

· Toxic Reaction to Medicines XE "Medicines" , Drug Abuse, Alcoholism. Any substance taken as a drug or in excess has the potential to affect mental processes. If no significant brain damage has occurred, stopping the substance intake may allow mental function to return.

· Behavioral or Psychological Issues XE "Psychological Issues" . Some mental diseases such as depression and dependency can have symptoms that look like dementia XE "Dementia" . Psychological couseling, psychiatric therapy and medications XE "Medicines" used to treat the psychological problems can help the dementia as well.

· Kidney, Liver or Lung Diseases. Dementia may be a secondary symptom of these primary diseases. If there is no significant brain damage, as the patient recovers from these diseases, mental functioning may also return to normal.

	A Word About Stress XE "Stress" Dementia XE "Stress Dementia"
	As a caregiver, you should be particularly aware that you could be a victim of a mild “stress dementia XE "Dementia" ”. Caregivers describe the symptoms as thinking through a fog or thinking in slow motion. You may not be able to hold as much of your “to do” list in your head and you find yourself being more forgetful. Sometimes it’s just a little harder to form sentences or words sit on the tip of your tongue.

If you notice this “slow thinking” or if someone mentions that you seem a little less sharp, take heed. Your body is telling you that you need some relaxation, some time off away from the daily routine. Think about the types of activities you truly enjoy and plan to do one of those right away. Plan time to do one of those favorite activities at least once a week. Remember, Your First Priority XE "Priorities" is You (Care Tip #1).

	Functional Dependency Syndrome XE "Functional Dependency Syndrome"
	Caregivers and the professionals they consult have been sharing experiences about a condition that is called dependency dementia XE "Functional Dependency Syndrome" or dementia with a functional dependency syndrome.

A decrease in the ability to perform daily activities is a well documented symptom of dementia XE "Dementia" . For some time, research in the dementia field has assumed that the expression of a person’s functional dependency was directly related to the severity of the physical dementia. Newer research has begun to distinguish between functional dependency that is truly due to the brain damage and functional abilities that are lost due to other, psychological, issues.

After the first memory loss XE "Dementia" es appear, apathy or depression may induce an elder to “give up”-- to stop dressing herself, walking up stairs or bathing. The physicians’ exams show that the elder is physically able to do all these things, but the elder chooses, in effect, to become dependent on others for her daily care. Some caregivers relate that their parents refuse to bathe or dress themselves when there is family to care for them, but are perfectly capable of bathing and dressing if a stranger, a care aide, is hired to look after them.

This functional dependency syndrome is a behavioral and psychological issue XE "Psychological Issues" and may need to be treated with mental health techniques separate from the dementia. XE "Dementia" Working closely with the health care professionals and aides that may care for your parent will help to determine which therapies are best for your parent’s situation.

	Misplaced Anger XE "Emotions" & Frustration
	Again and again, caregivers talk about the frustration and anger XE "Emotions" in dealing with the early memory cycle of dementia XE "Dementia" . I hear comments such as:

“I’m so tired of answering the same question over and over again!”

It is frustrating to repeat answers if you assume your parent is healthy. But if your parent has dementia XE "Dementia" , there is most likely a loss of brain cells or physical interference in the brain. Her brain is injured in some way. That means your parent is not out to get you, is not necessarily being mean or nasty. She is ill, and this is a symptom of the illness. Take a breath and consider where that anger XE "Emotions" and frustration are coming from. Much of it is fear. We watch the loss of our parent as we knew her. We see our own aging. We dislike the change in the relationship with our parent that we can’t stop, can’t avoid.

Acknowledge that you’re angry XE "Emotions" , but strive to vent that frustration in ways that do not involve your parent. Talk to friends, journal XE "Journal" , visit a counselor, punch a pillow. Then go and patiently answer your parent’s question yet again.

Another complaint is like this one from Ann. “My mother forgets what I tell her because it’s just another way that she’s getting back at me.” If this is a game that your parent has always played, then you may be right. In this case, you might consider talking with a counselor to manage your own reactions to your parent’s game XE "Communication:Games" . But if this forgetfulness has just started, it’s most likely physical. Until diagnosis, cut your parent some slack and save your energy for caring.

	Resources
	Radin, Lisa, ed. and Gary Radin, ed. What If It’s Not Alzheimer’s?: A Caregivers Guide to Dementia. Prometheus Books, 2007.

Dementia—Topic Overview. Brain and Nervous System Health Center. WebMD.com XE "WebMD.com" . Updated July 5, 2005. Accessed November 17, 2007.

http://www.webmd.com/brain/tc/dementia-topic-overview

Dementia. A.D.A.M. Healthcare Center. About.com. Reviewed 5/10/2006. Accessed November 19, 2007.

http://adam.about.com/encyclopedia/infectiousdiseases/Dementia.htm

	Phrases for Information Searching
	Concept 1: Dementia, Memory Loss, Alzheimer’s

Concept 2: Eldercare, Parentcare, Caregivers, Caregiving

© 2008 by LaVerne Z. Coan

