Culture and Dementia

From Diversity to Partnership

Helen Chiu

Head, Department of Psychiatry
The Chinese University of Hong Kong

Culture

The ideas, customs, skills, arts, etc. of a given people in a given period

Population Ageing

World Population --- 6.1 billion

- 80% live in developing countries
- Average life expectancy in developing countries: 41 years in 1950 →62 in 1990
 →70 in 2020
- By 2020, no. of people aged 60 or above > 1000 million, 70% in developing countries

Europe --- 20% ≥ 60 years 25% by 2020 oldest region in the world

By 2020 --- Japan is "oldest country", 31%≥ 60 years

23% in N America

17% in East Asia

12% in Latin America

10% in S Asia

Nigeria New Zealand

Under 15 44% 22.5%

65+ 3% 11%

Life expectancy 52 77.8

Year 2000

Dementia – a Worldwide problem

In 2000, 18 millions have dementia.

In 2025, an estimated 34 millions, with over two-thirds in developing countries

Epidemiology

Jorm et al (1987) --- prevalence rate doubled every 5 years from age 60 onwards

Alzheimer's Disease > Vascular Dementia in western countries

VaD>AD in Japan, China, Russia

Incidence of dementia

Jorm & Jolley 1998 – meta-analysis of 23 studies

 East Asian countries, lower incidence of dementia and AD than Europe

Developed versus Developing countries

10/66 Dementia Research Group, Prince, 2000 – trend for dementia prevalence in developing countries lower than those in EURODEM

e.g. Studies in Nigeria (Hendrie et al, 1995) and India (Chandra et al, 1998) showed very low rates of dementia

Dementia in Nigeria

Hendrie et al, 1995, Ogunniyi et al, 2000

- Survey of 2 communities (Ibadan and Indianapolis) with the same research method
- Age-adjusted prevalence of dementia and AD, significantly lower in Nigeria
 Africans than African Americans
 AD> VaD

Hendrie et al, 2001

- FU after 2 years and 5 years
- Age-standardized annual incidence rates of dementia significantly lower among
 Nigeria Africans (1.35%) than among
 African Americans (3.24%) as well as for AD

- No association between AD and ApoE4 in the Nigerians
- Marginal association between AD and ApoE4 in African Americans
- Lower cholesterol and other vascular risk factors in Nigerians
- ? Environmental factors

Native Americans

■ AD is rare in Cree elderly living on reserves in Manitoba (0.5%), versus 3.5% in Whites

(Hendrie et al, 1993)

China (Chiu & Zhang, 2000)

- VaD more prevalent in Northern regions
- AD more in Southern regions
- ? Reasons
- stroke more common in the north
- diet
- other life style factors

Japan

Homma & Hasegawa, 2000

37 community surveys on dementia

Before 1990 VaD > AD

Over 70% of surveys done after 1990 showed that AD>VaD

Trend of in AD

Differences in prevalence rates of dementia across countries

- Definition of race and ethnicity
- Methodological issues
- Prevalence bias
- Genetic differences
- Environmental effects

Methodological issues

- Problems in assessment tools and procedures; educational level; linguistic issues; test-taking behavior etc.
- Diagnostic criteria, in particular diagnosis of Vascular dementia
- Other methodological problems

Prevalence Bias

High mortality rate in developing countries (e.g. Katzman et al, 1994)

Genetic Factors

ΑΡΟΕ ε4

- Lower APOE ε4 = >
 - ? Lower prevalence of AD in Chinese
- Lack of association in sub-Saharan Africa

Environmental Factors

- Diet
- Vascular disease and risk factors
- Infectious agents
- Chemical neurotoxin
- Lifestyle and behaviour
- Others

Culture and Dementia Care

- Value system
- Role of elderly in society
- Attitudes towards ageing and dementia
- Utilization of services
- Provision of care
- Carer stress

Value system and Ageing

The issue of independence

- In USA, emphasis on independence and individualism
- In China, dependency, reciprocity and obligation
- Chinese culture may provide an easier transition to a dependent role in old age

India

1 billion people

4% of population aged 65+

Life expectancy at birth 61 years

A country with huge diversity

1,652 dialects

Indian Tradition

- The Hindu culture prepares for old age with the disengagement theory
- Give up one's authority over family and property and devote to self-realization
- Indian social norms care of elderly by family
- Now states of elderly and traditional care undermined

India

Patel & Prince, 2001

- Dementia regarded as normal part of ageing not requiring medical care
- Primary health physicians rarely saw patients with dementia
- Family care less reliable than before

Japan

126 million

17% of population aged 65+

Life expectancy at birth 81

Japan

- Elderly people prefer to be looked after by relatives
- Eldest son providing care
- Reluctance to use public service
- Carers' concern for others' opinions => \undersum utilization of public service (Arai et al, 2000)

China

1.26 billion people7% of population aged 65+Life expectancy 71Ancient historyHuge diversity

China

- Poor awareness of dementia
- Dementia sufferers frequently not receiving service
- Stigma of mental illness and dementia
- Tradition of family care and filial piety
- Low rate of admission to residential services

Hong Kong China

6.8 million people

10.5% of population aged 65+

Life expectancy 80

British colony for over 100 years

Returned to Chinese rule in 1997

Hong Kong

- ↓ in filial piety and respect for elderly
- trend of nuclear family
- crowded living area
- ⇒ high rate of admission to residential facilities
- high level of carer stress

Chung, 2000 –

Preference to use external events to explain occurrence of dementia

Caregiving Experience

Janevic et al, 2001

- 21 studies
- White caregivers more likely to be spouses
- White caregivers tend to report greater depression than African American caregivers
- Findings in other groups more mixed

Dementia Care – A Global Challenge

- Particularly in developing countries
- Rapidly rising elderly population
- Breakdown of traditional family support
- Lack of awareness
- Lack of services
- Large rural areas
- Low priority by government

Culture and Dementia -- Partnership

- Dementia assessment harmonization
- Collaborative Research clues to risk factors
 - 10/66 Dementia Research Group
- Training
- Dementia CareADI

■ Courtesy: Helen Chiu