MYTHS OF AGING

WHAT YOU THINK YOU KNOW

Why more aging population?

“baby boomers” are now “aging boomers”

Life span has increased due to healthier lifestyle, technology, etc.

TERMS

GERONTOLOGY – study of aging and their problems

GERIATRIC CARE – care provided to elderly

MYTHS – false beliefs regarding individuals

Myth or Truth???

Most people over the age of 65 are cared for in long-term care facilities

Only 5% live in long-term care

Elderly are incompetent and unable to make accurate decisions

Some may experience confusion, but not all --- don’t stereotype

Elderly individuals do not want to work

Fiction: many stay employed through 70’s and 80’s - employability skills are better than younger workers
Physical Changes

INTEGUMENTARY SYSTEM

· Most obvious effect seen here

· Sebaceous and sudoriferous glands less active

· Circulation decreases

· Skin less elastic

· Itching is common

· Senile lentigines appear (dark yellow/brown spots)

· Increased sensitivity to temperature

How do we help?

· Good hygiene

· Frequent use of bath oils/lotions

· Decrease showers/baths to weekly

· Keep injuries clean and free of infection

· Layer clothing to help with cold

· No hot water bottles/heating pads
MUSCULOSKELETAL SYSTEM

· Muscles lose tone, volume and strength

· Osteoporosis occurs from mineral loss

· Joints become stiff, less flexible and sometimes painful

· Movement is slower

· Fine motor movements become more difficult

Solutions??

· Encourage exercise to keep muscles active (range-of-motion)

· Diet high in protein, calcium and vitamins to slow mineral loss and help muscle strength

· Environmental safety – grab bars, canes, etc.

· Well-fitting shoes

· Consult w/ therapy for latest tx.

· Circulatory system

· Heart muscle less efficient

· Vessels narrow and less elastic

· Blood flow to brain decreases due to efficiency

· Blood pressure may increase

· Solution??

· Avoid strenuous activities

· Moderate exercise, low impact

· Support hose to prevent blood clots

· Range-of-motion exercises

· Diet low in salt/fat

Respiratory System

· Muscles become weaker

· Rib cage becomes more rigid

· Alveoli becomes thinner and less elastic

· Chronic conditions:

· Emphysema

· Bronchitis

· Dyspnea
Solutions???

· Alternate activities with periods of rest

· Proper body positioning

· Sleep in semi-fowlers position

· Avoid smoke-filled rooms

Nervous system

· Changes here affect other areas

· Decrease blood flow causes progressive loss of brain cells

· Due to above, interferes w/ thinking, reacting, interpreting and remembering

· Senses decrease – longer to feel pain, less taste, etc.

· May have memory loss, especially short term

· More prone to cataracts (lens become cloudy) and glaucoma (intraocular pressure increases)

· Hearing loss usually gradual and more prone to high tones
Solutions???

· Be patient

· Proper eye and hearing care – may need special phones for seeing numbers or hearing tones

· Speak slowly and clearly, eliminated background noise

· Arrange meals attractively

· Environmental safety – smoke detectors, safety bars, etc.
Digestive System

· Fewer digestive enzymes and juices produced

· Peristalsis decreased causing constipation/flatulence

· Loss of teeth

· Liver functions decrease

· Dysphagia often occurs

· Less saliva and slower gag reflex leads to choking

· Poor appetite due to less taste sensation
Solution?????

· Good oral hygiene and repair of damaged or lost teeth

· Relaxed atmosphere when eating

· Avoid dry, fried or fatty foods (difficulty to digest)

· Offer high-fiber and high-protein foods

· Use seasonings to help taste

· Increase fluids to help swallowing
Urinary System

· Kidneys decrease in size and become less efficient

· Loss of ability to concentrate urine causing loss of minerals and electrolytes

· Ability of urine to hold urine decreases

· Nocturia is common

· Enlargement of prostate gland makes urination difficult

· Incontinence due to loss of muscle tone

· Dehydration can occur because individuals decrease intake thinking they will urinate less

· Encourage fluids to decrease kidney infections

· Regular trips to the bathroom (bladder training)

· Drink most fluids prior to 7pm

Endocrine System

· Increased production of some hormones and decreased production of other hormones

· Immune system less effective so get sick easier

· c/o cold, tired, less alert due to metabolic rate decrease

· Increased blood glucose levels due to intolerance to glucose

· Usually occurs gradually

Solution?????

· Proper exercise, rest and medical care for illness

· Balanced diet

· Healthy lifestyle to decrease the effects caused by the changes in the hormones
Reproductive System

FEMALE:

· Thinning of the vaginal walls

· Decreased secretions

· Weakness in support tissue causing uterus to sag

· Breasts sag
PSYCHOLOGICAL CHANGES

· Work & Retirement

· Viewed as end of working years

· May become active volunteers

· Need activities for feelings of self-worth

· May lose social contacts, develop feelings of uselessness and possibly financial difficulties

· Until sense of worth is found, may have trouble coping with life

· Social relationships

· Loss of contact w/ family as members die

· Adjust by making new friends, church activities, etc.

· May have severe depression after loss of spouse

· Living Environment

· Most elderly prefer to be in their own homes

· May find burden of maintaining own home too much and move to a retirement community

· May have financial difficulties due to loss of income

· Change in family roles – child becomes caregiver

· Loss of independence and control

Independence

· May find it necessary to depend on others

· Frustration, anger and depression can develop

· Allow person to do as much as possible

· Make the environment safe so they have control

· Velcro instead of buttons/shoelaces

· Kitchen items waist height so no reaching or bending

· Disease and Disability

· Any condition that interferes w/ normal function of the body – Disease

· Physical or mental defect or handicap that interferes w/ normal function – Disability

· Can be temporary or permanent

· Be patient and listen to their expression of fear, doubt, etc.

· Confusion & disorientation

· S/S

· Taking incoherently

· Not knowing name

· Not recognizing family

· Lack awareness of place and time

· Becoming hostile and combative

· Hallucinating

· Unable to follow simple commands

· Temporary vs. Permanent

· Temporary causes:

· Kidney disease

· Alcohol/chemicals

· Respiratory disease

· Liver disease

· Poor nutrition

· Care for confusion.

· Primary concern is safe environment

· Provide RO (Reality orientation)

· Activities that help person become aware of person, place and time

· Address by name

· State your name & what your doing

· Constant references to day, time and place

· Use clocks and calendars

· Keep same routine

· Don’t argue, just gentle correction

· Avoid overstimulation

NEEDS

· Cultural – food habits, dress, leisure activities

· Religion – diet, days of worship, birth/death practices

· Freedom from abuse

· Physical, verbal, psychological or sexual

· State law: any suspected abuse must be reported

· Ombudsman – person specially trained to work w/ elderly to improve quality of life.

· Suspicious Injuries

