

Dealing with Dementia Behaviors

Charles Crecelius MD PhD FACP CMD

Selected Behavioral Symptoms in Dementia

- Apathy (50%–70%)
- Agitation (40%–60%)
- Mood lability (40%)
- Blunted affect (40%)
- Disinhibition (30%–40%)
- Withdrawal (30%–40%)
- Delusions (20%–40%)
- Anxiety (30%–50%)
- Suspiciousness (30%)
- Dysphoria (20%–40%)
- Hostility (30%)
- Aggression (10%–20%)
- Hallucinations (5%–15%)

Etiology of Dementia Behaviors

Intrinsic Factors

- Brain damage
- Co-morbid diseases
- Medications
- Pain
- Physical needs

Etiology of Dementia Behaviors

Extrinsic Factors

- Environment
- Social
- Staff

Behaviors Warranting Urgent & Probable Medication Interventions

- Violent behaviors (not redirectable)
- Distressing hallucination, delusions or paranoia
- Abrupt worsening (pending evaluation)
- Depression with rapid change / functional impairment

Nonpharmacologic Approach to Behaviors

- Define the behavior
- Determine the nature and extent as a problem
- Determine why the behavior occurs
- Design interventions
- Evaluate and redesign as needed

Basic Principles of Problem Behavior Solving Strategies

- Early intervention
- Confrontation avoidance
- Control excess stimulation
- Distract and redirect
- Maintain dignity

Behavior Interventions

- Therapeutic
 - Music
 - Sensory
 - Reminescent
 - Social
- Control Mechanisms
 - Contextual
 - Consequential
 - Stimulus

End of Life Changes Affecting Behavior

- Worsening “4 A’s”
- Concomitant diseases
- Difficulty defining behaviors
- Care plan goal changes
- Shifts in behavior types
- Intervention limitations