

Language disintegration: communication ability in elderly immigrants with dementia

About 46.8 million people worldwide are estimated to have dementia and this number will almost double every 20 years.¹ Most countries have an ageing population with an increasing number of immigrants, and many of these elderly immigrants will develop dementia in a country other than that of their origin.

In various dementia disorders language deficits have increased, especially at a later stage of dementia,² often shown by difficulties with word-finding (anomia). Individuals with anomia struggle to use the correct words.² Thus far, insufficient attention has been given to the assessment of communicative abilities in people with dementia.³

Loss of language might precede other aspects of cognitive decline² and could be an early indicator for development of cognitive decline or dementia.⁴ Language loss is often asymmetrical, with preferential preservation and use of the first-acquired language (ie, language reversion).⁵ Maintenance of proficiency in multiple languages requires increased cognitive demands compared with a single language. Consequently, non-primary languages appear particularly vulnerable to the effects of cognitive decline.⁴ Caring for elderly migrants with language loss can therefore be a challenge for health-care providers.

Language reversion often occurs in immigrants with dementia because pathological processes cause reversion to the native language.^{4,5} Culturally and linguistically diverse elderly people with dementia face many unique challenges and needs⁶ because of impairment of verbal and non-verbal language, which worsens with the degenerative process of dementia.² Bilingual people with dementia also

tend to mix languages and have problems with language separation.⁷

Communication is essential for social life, regardless of cognitive function, and for avoiding isolation, strengthening patients' identity, and decreasing depression and anxiety.⁸ With a growing ageing population and increased global migration, language reversion is an upcoming and challenging topic that has received little research attention. Assessment of elderly immigrants is necessary for adapting health-care services and interventions. Dissemination of accumulated knowledge from studies about elderly migrants and language is urgently needed.

We declare no competing interests.

**Ursula S Goth, Benedicte S Strøm*
ursula.smaaland.goth@vid.no

VID Specialized University, Oslo, Norway

Copyright © 2018 The Author(s). Published by Elsevier Ltd. This is an Open Access article under the CC BY-NC-ND 4.0 license.

- 1 Prince M, Wimo A, Guerchet MM, Ali GC, Wu YT, Prina M. World Alzheimer Report 2015, The Global Impact of Dementia: an analysis of prevalence, incidence, cost and trends. London: Alzheimer's Disease International, 2015. <https://www.alz.co.uk/research/world-report-2015> (accessed Sept 14, 2018).
- 2 Engedal K, Haugen PK, Brækhus A. Demens: fakta og utfordringer, en lærebok. Tønsberg: Aldring og helse, 2009.
- 3 Strøm BS, Ytrehus S, Grov E-K. Sensory stimulation for persons with dementia: a review of the literature. *J Clin Nurs* 2016; **25**: 1805–34.
- 4 McMurtry A, Saito E, Nakamoto B. Language preference and development of dementia among bilingual individuals. *Hawaii Med J* 2009; **68**: 223–26.
- 5 Pearce JM. A note on aphasia in bilingual patients: Pitres' and Ribot's laws. *Eur Neurol* 2005; **54**: 127–31.
- 6 Tipping SA, Whiteside M. Language reversion among people with dementia from culturally and linguistically diverse backgrounds: the family experience. *Aust Soc Work* 2015; **68**: 184–97.
- 7 Mendez MF, Cummings JL. Dementia: a clinical approach. Oxford: Butterworth-Heinemann, 2003.
- 8 Lubinski R. Dementia and communication. Norwich: Singular Publishing Group, 1995.

Correspondence
