

LIVING FULLY WITH DEMENTIA: WORDS MATTER

July 2015

22222

The Dementia Action Alliance is a volunteer coalition engaged in changing understanding of and attitudes about dementia. We are committed to helping people live fully with dementia and supporting those who care about them. The Alliance is led by CCAL-Advancing Person-Centered Living, AMDA: The Society for Post-Acute and Long-Term Care Medicine, LeadingAge Georgia, Planetree, and The Eden Alternative.

We are thankful and appreciative to some powerful thought contributors to this paper – all individuals living with dementia or other form of cognitive impairment - Robert Bowles, Christine Bryden, Michael Ellenbogen, Sandy Halperin, Truthful Loving Kindness, Kate Swaffer, and Harry Urban.

We also thank Alzheimer's Australia for their leadership in creating *Dementia Language Guidelines*, an excellent framework that addresses discriminatory language widely used in descriptions about dementia and the people living with the condition. Alzheimer's Australia paved the way for us to advance information about this important topic, and we are extremely grateful for their pioneering efforts.

22222

LIVING FULLY WITH DEMENTIA: WORDS MATTER

"Language shapes our behavior and each word we use is imbued with multitudes of personal meaning. The right words spoken in the right way can bring us love, money and respect, while the wrong words - or even the right words spoken in the wrong way- can lead a country to war. We must carefully orchestrate our speech if we want to achieve our goals and bring our dreams to fruition."

Words Can Change Your Brain (Neuberg & Waldman, 2012)

If the wrong words can lead a country to conflict, consider the overwhelmingly positive effect the right words can have. The words currently used to describe people who are living with dementia, including Alzheimer's, are often not positively oriented. Instead, the words are frequently derogatory and discriminatory. This presents significant barriers to being able to live life fully with dementia and perpetuates the stigmas and misperceptions about the condition. This paper is intended to heighten understanding of the impact words and phrases can have on the well-being and lived experience of people who have dementia, and to provide preferred words/phrases, including the rationale for their use, as determined by a consensus of a number of people who are living with early-stage dementia.

In the 1960's, it was hailed as progressive to use the term "mental retardation" rather than "idiot" and "moron". Times progress and in 2010 Rosa's Law was enacted to mandate use of the term "intellectual disability" instead of "mental retardation". Many of the words and terms used today about people who have dementia are the discriminatory equivalent of "moron" and "idiot" such as "demented," "victim," and "sufferer," and the condition as a "dementing illness" or an "affliction." This type of language can have tremendous impact on how people living with dementia feel about themselves and how they are treated and considered by others. They often face social isolation because negative perceptions can fuel misunderstanding, distrust, and add to the challenge of living with the condition.

"How you relate to us has a big impact on the course of the disease. You can restore our personhood and give us a sense of being needed and valued...Give us reassurances, hugs, support, a meaning in life. Value us for what we can still do and be, and make sure we retain our social networks." (Bryden, 2005)

The disability community coined the phrase, "nothing about us without us" in order to be included in any discussions, policymaking, and research about them. Without their involvement, there was an inaccurate understanding of their condition(s). Similarly, there should be a "nothing about us without us" mindset for dementia as inaccurate understandings and perceptions are prevalent, impacting the ability to make progress as a nation in helping people to live fully with dementia.

IN THE WORDS OF PEOPLE LIVING WITH DEMENTIA

"Because dementia can be "invisible" to others and then often doubted, those with dementia and their care partners can feel invalidated and disheartened. This can exacerbate the stigma and therefore create major barriers to their joy of life... I am eager to see all those living with dementia and their care partners break through the barrier wall of stigma to live the most fulfilling and productive lives."

.....

"Body language is often a much bigger deal for us than the words said. Touch a hand or shoulder, or simply sit companionably nearby... Extend the courtesy of talking to me directly, slowly, and pausing between phrases and sentences. Take the time to listen to what I have to say, allow me to interrupt before I forget what I wanted to say."

Truthful Loving Kindness

Sandy Halperin

"Look me in the eyes when you are talking to me. Make me feel like you want to talk to me. I can tell by your eyes if you really are comfortable talking to me or afraid to be around me. I sense your emotions and will copy them. If you are angry or frustrated, you will pass these emotions to me."

Harry Urban

"I read an article that women speak about 20,000 words a day and men speak about 7,000. Typically we speak at the rate of 100-150 words per minute. I cautiously showed this to my wife and suggested this might be the reason why I have so many emotional outbursts when she is talking. I asked her to imagine that she was talking to me for one minute and that during that time I had to process and remember 150 words. I would suggest that those without dementia consider having a better listening ear and decrease the number of words that are used in their communication with someone with dementia."

Robert Bowles, Jr.

"I do not like the term "patient" unless I am in a hospital or medical setting. If I hear this word used to refer to me in other settings, it weakens me and I worry I will start acting like a patient and need someone to do even more for me."

Michael Ellenbogen

RECOMMENDED WORDS & RATIONALE

Borrowing from the excellent work developed by Alzheimer's Australia's "Dementia Language Guidelines" (https://fightdementia.org.au/sites/default/files/language-guidelines.pdf) as well as interviews and discussions with people living with dementia, the following is the Dementia Action Alliance's list of recommended words and the rationale for using them.

RECOMMENDED WORDS	WORDS TO AVOID	RATIONALE	
Person living with	Patient (inappropriate	Webster's dictionary defines	
dementia; or a specific	when used outside of a	"patient" as – <i>a person</i>	
condition (ex: person living	medical event)	receiving medical treatment.	
with Lewy Body dementia)	Sufferer	When the word "patient" is	
	Victim	used in circumstances that are	
Patient (only appropriate	Care receiver	non-medical it infers the	
when used in the context of	Demented	person's life is an on-going	
a medical event)	Demented person	medical treatment which is	
	Dementing illness	stigmatizing.	
	Senile		
	Afflicted	The words listed under those to	
	Wanderer	avoid are considered	
	Sundowner	derogatory and offensive and	
	Feeder	should never be used.	
	Empty shell		
	Losing his/her mind	NOTE -	
	Loss of self	The use of acronyms in	
	Not all there	research work infers a lack of	
	Behavior problem	sensitivity and respect for the	
	PWD (researchers)	personhood of an individual or	
	PLWD (researchers)	group of people. Use words as	
		a sign of respect.	

WORDS TO AVOID	RATIONALE	
Alzheimer's unless used	Not everyone who has	
to refer specifically to	dementia has Alzheimer's	
that type of dementia	disease. It is insensitive when	
	the term is used ubiquitously.	
	The term "dementia," however,	
	is a general term and can be	
	used inclusively.	
Caretaker	It is important to use words	
Caregiver	that recognize the reciprocity	
Custodian	and caring relationship	
Dutiful wife/husband,	between the person living with	
etc.	dementia and their care	
Person burdened with	partner. While the level of	
care	support varies based on the	
	stage of the condition, words	
	should support a positive	
	relationship-based connection.	
Providing -	Words such as "caregiving" and	
Caregiving	"care" infer a one-way	
Care	relationship.	
Behavior problem	Behavioral expressions are	
Challenging behavior	often expressions of unmet	
Difficult behaviors	needs, such as pain, hunger,	
Behavioral and	thirst, boredom, loneliness or	
psychological symptoms	an underlying medical	
of dementia (BPSD)	condition. Understanding	
Vocalizer	behaviors from this broader	
Aggressor	perspective aids in uncovering	
	the root cause of the behavior	
	being expressed. (Love, K)	
	Alzheimer's unless used to refer specifically to that type of dementia Caretaker Caregiver Custodian Dutiful wife/husband, etc. Person burdened with care Providing - Caregiving Care Behavior problem Challenging behavior Difficult behaviors Behavioral and psychological symptoms of dementia (BPSD) Vocalizer	

RECOMMENDED WORDS	WORDS TO AVOID	RATIONALE	
Individualized practice(s)	Non-pharmacological	The consensus opinion of	
Personalized practice(s)	intervention(s)	dementia experts from the	
	Treatment	Dementia Initiative recommend	
	Intervention	use of the term "personalized	
		approach" instead of "non-	
		pharmacologic". Non-	
		pharmacologic infers a medical	
		focus rather than a holistic	
		one. Additionally, the term	
		"individualized practice"	
		reinforces a focus on the	
		person rather than generic	
		practices. (Love, K.).	
The condition is –	The condition is not -	Those of us living with	
Challenging	Hopeless	dementia are alive. We can	
Stressful	Tragic	feel, we can laugh, we can cry	
Life changing	The long goodbye	no matter what stage we are	
The condition can make one	Fading away	in. There are so many things	
<u>feel –</u>	Burdensome	we can continue to do during	
Hopeless		the course of the condition	
Depressed		(Myriam Marquez, 7.8.15).	
Young-onset dementia to	Early-onset dementia to	Early onset is sometimes used	
refer to someone under the	refer to someone under	to describe dementia	
age of 65 diagnosed with	the age of 65 diagnosed	symptoms that occur before	
dementia	with dementia	the age of 65, but can also be	
		used for the first cognitive	
		impairment symptoms	
		experienced at any age. To	
		avoid confusion, the term	
		young-onset dementia is seen	
		as preferable as it specifically	
		refers to any form of dementia	
		where symptoms appear in	
		people under the age of 65.	

RECOMMENDED WORDS	WORDS TO AVOID	RATIONALE	
Home	Facility	Congregate living should	
Residence	Institution	always be thought of as the	
Community		person's home, residence,	
		and/or community.	

ADDITIONAL CONSIDERATIONS

- "Victim" Dementia does not victimize a person. Poor levels of care, abuse, and disrespect victimizes a person. I have avoided a "victim" mentality." There is no alternate language for "victim", please don't use it.
- "I often forget where things are too." invalidates us.
- "I can't find my words either ... but we are just getting older." also invalidating.
- "You don't (look/sound/write) like you have dementia." My reading comprehension is down to fourth grade level, yet my writing is mostly intact. Instead say, "You are looking well today."
- "Please leave your name, phone number, date of birth, brief description for your call, along with the best time to call ... after the beep." I likely will leave my name but with all the other directions, I will probably forget to leave any other information.
- "Just take this home and read it." Will I understand it? Will I remember what to do with the information?
- "But this was important so, of course, you remember ___." Just because something is/was important doesn't mean that I am more likely to retain memory of it.
- "Can you introduce your friend?" I may not remember their name. It is best for them to introduce him/her self.

Truthful Loving Kindness

- Don't blame the person for the changes in behavior or personality.
- Don't assume I can't answer for myself.
- Don't talk about me to someone else, in front of me.
- Don't assume we can't communicate even if we can't speak.
- Don't assume we don't understand just because we are silent.
- Don't assume because we can't tell you, your words or actions don't hurt our feelings.

	Kate Swaffer

<u>Words are powerful</u>. The use of appropriate words can dramatically help to reshape attitudes, actions, and thoughts about people who are living with dementia. Rather than disrespecting and diminishing any person, all words used should be supportive, respectful, and life-affirming.

PLEASE CHOOSE THE WORDS YOU USE CAREFULLY SO AS NOT TO DIMINISH OR DEVALUE ANY PERSON WHO IS LIVING WITH DEMENTIA.

REFERENCES

Alzheimer's Australia. "Dementia Language Guidelines," (https://fightdementia.org.au/sites/default/files/language-guidelines.pdf).

Bowles, R. April 23, 2015. Lewy Body Disease – Unpredictable. LBD - Living Beyond Diagnosis online blog, http://lbdlivingbeyonddiagnosis.com/my-blog.html (Accessed July 10, 2015).

Bryden, C. 2005. Dancing with dementia: My story of living positively with dementia. London. Jessica Kingsley: London.

Halperin, S. "Living Fully with Dementia – Personal Perspective" presented at Dementia Action Alliance online Discussion on July 15, 2015.

Kindness, T.L. July 7, 2015. Feeling Left Out with Dementia Symptoms. Truthfulkindness online blog, http://truthfulkindness.com/2015/07/07/feeling-left-out-with-dementia-symptoms (Accessed July 16, 2015).

Love, K. et al (eds). 2013. The Quality Chasm: National Dementia Initiative. CCAL. Falls Church, VA. http://daanow.org/dementia-action-alliance/white-paper/

Marquez, M. Those of us living with dementia are alive. July 8, 2015 correspondence to the Dementia Action Alliance.

Newberg, A. & Waldman M. 2012. Words can change your brain. Penguin.

Swaffer, K. June 20, 2014. 20 things NOT to say or do to a person with dementia. https://kateswaffer.files.wordpress.com/2014/06/20-things-not-to-say-or-do-to-a-person-with-dementia kate-swaffer -june2014.pdf (Accessed July 10, 2015).

Urban, H. July 1, 2015. My fears living with dementia. My Thoughts on Dementia online blog, http://mythoughtsondementia.com/blog.html (Accessed July 10, 2015).

Dementia Action Alliance

Suggested Reference:

Pinkowitz, J. & Love, K. (eds). 2015. Living Fully with Dementia: Words Matter. Dementia Action Alliance. Falls Church, VA.

www.daanow.org