ADULT DEVELOPMENT AND AGING

Psychology 459/559, Section 1

Fall 2000

Instructors:

Victor A. Shamas, Ph.D., 621-7447, vas@u.arizona.edu

Elizabeth Hedger, 626-8519, hedger@pharmacy.arizona.edu
Office hours:

After class or by appointment only

Textbook:

Adult Development and Aging (Third Edition)

by Richard Schulz & Timothy Salthouse

Schedule:

Tuesdays & Thursdays, 3:30 – 4:45 PM, Psychology 204

Course Overview
The term adult development has two meanings. One meaning has to do with the changes that take place over time. Your textbook for this course focuses on the kinds of changes that accompany aging. These changes include physical, mental, social, and work-related processes that are a part of normal aging in our society. The material you will be expected to know for the exams deals with these processes.

A second meaning of adult development has to do with personal growth. The dictionary defines the word develop as “to make fuller, bigger better.” We will deal with this aspect of development in our class discussions and you will be writing about it in your weekly journal entries. You will be asked to explore questions related to your own development as an adult.

We will cover the material in the textbook in the following order:

Unit 1:
 Introduction, Methods, Physical Aging & Perception

This unit will begin with an overview of basic topics related to human aging and life expectancy (Chapter 1). We will explore various methodological issues related to the study of human aging (Chapter 2). Then, we will examine the physical effects of aging (Chapter 3), focusing on age-related changes in sensation and perception (Chapter 4).

Unit 2:
Memory, Intelligence, Personality & Relationships

In this unit, we will consider the effects of aging on memory (Chapter 5), intelligence and cognition (Chapter 6), personality (Chapter 7), and relationships (Chapter 8).

Unit 3:
Work, Stress, Psychopathology & Death

This unit will look at the transition from work to retirement (Chapter 9), the various sources of stress for older adults (Chapter 10), adult psychopathology (Chapter 11), and issues related to death and dying (Chapter 12).

Course Structure
One thing you should know about this course is that it is not your typical lecture course. In this class, you will determine what material we cover and how we cover it. Instead of formal lectures, we will discuss the major issues and ideas around which the course revolves. There are two types of class sessions in this course: During the lectures, which take place on Thursdays, we will go over the chapters in the textbook that make up the assigned readings for the week and the instructors will answer specific questions that you may have about the readings. It is important that you do the readings before you come to class so that you are prepared to ask questions of me and to answer questions that we may have for you. During the roundtable discussion, which take place on Tuesdays, we will address the Focus Task for the week. This discussion will deal with various aspects of adult development. We strongly urge you to do the readings associated with each Focus Task and to make the corresponding journal entry before coming to class (see the section entitled “Focus Tasks” below for more details).

To make the course material easier for you to learn, we have broken it down into a series of lessons, each of which can be done in an average of 30 minutes. There are usually four or five lessons per chapter of material. We will be covering at least one chapter in each of our class meetings. You need to work through the lessons for each chapter before we meet to discuss the material in that chapter.

The total study time commitment to successfully complete this course should come to about 40 hours. Of course, this is only an estimate and some people may take longer to complete each lesson, depending on reading speed. Most of the lessons in the course have an assigned reading of 10 pages or less, and in some cases there are fewer than five pages in a lesson.

Each of the three units that comprise this course includes a practice test after every six lessons and two review lessons at the end of the unit. The practice tests consist of six items that reflect the kinds of questions you will be asked on the actual examinations. You will find the correct answer for each question in an answer key at the back of this packet. These practice tests are purely for your benefit; you are not required to do them and we don’t want you to hand them in.

Every lesson in this course includes a set of Objectives and Key Terms. The examinations will consist ONLY of questions that relate to one or the other. Here is our promise to you: There will be no questions on any of the exams that deal with material other than what you are expected to know through the Objectives and Key Terms. We have found that students who write down the information from each Objective and the definition of each Key Term have the most success in my classes. When it’s time to study for an exam, these students rely more on their notes than on the book.

Grading Policy

Attendance is only required on the dates listed below, although you will derive only limited benefit from this course if you miss out on the class discussions. If you do take part in these discussions, you will find them rewarding. The issues we will be addressing are directly relevant to all of our lives, and most importantly, we will have a chance to learn from one another and to compare our individual perspectives on fundamental matters related to adulthood.

The instructors of this course do not believe in requiring attendance for class discussions. In the past, some students have done well in this course without attending the majority of class sessions. The only dates on which you are absolutely REQUIRED to attend are the following:

Midterm 1:

September 26

Midterm 2:

October 31

Poster Session:
November 30

Final Exam:

December 14, 2-4 pm, Psychology 204

Your grade for this course is based entirely on the three exams and on your weekly journal. There are a total of 150 points for the course: the exams are worth 120 and the weekly journal is worth 30. Every week, you must make at least one 2-page entry into your journal. The journal entry should deal in some way with the Focus Task for that week. (To learn more about the Focus Tasks, see the next section).

The two midterms consist of 30 questions, and the final exam will have 60 questions. Each question is worth one point, and you can earn a possible 120 points on the exams. On the final, approximately 40 questions will address the material in Unit 3 and the other 20 will be divided equally between Units 1 and 2. All questions are multiple-choice and consist of four choices. The tests are computer-graded, which means that you will need to bring a Number 2 pencil to the exams and to make sure that you fill in the accompanying bubble sheet according to the instructions that will be provided. One point will be deducted for any bubble sheets that are filled out incorrectly.

Your grade will be based on the grade cutoffs shown below:

Grade

Score___

 A

 130

 B

 110

 C

 90

 D

 70

 F

below 70

All of the exams are in-class, closed-book and closed-notes tests. You will have one hour to complete each midterm and two hours for the final. Students who arrive more than 30 minutes late for an exam will not be allowed to take it and will receive a score of zero for that exam.

There are no make-up exams in this course. If you fail to show up for an exam or are more than 30 minutes late, you will be awarded zero points. Please take this policy into account when scheduling your travel.

There is no extra credit, and no grade of "incomplete" will be awarded.

Every week, you must make at least a two-page entry into your journal. Because the journal entries will be dealing with subject matter of a personal nature, we will not be grading the content in any way, except to see that you in fact did express thoughts and feelings related to the Focus Task for each week. Points for the weekly journal will be awarded in an all-or-nothing manner: If you have made all of the entries in a timely manner, you will receive the full 30 points. If the journal is incomplete or if your weekly entries fail to deal with the subject matter, you will receive zero out of 30.

Make sure to bring your journal with you on December 14 and to hand it into us when you turn in your final exam. Journals will not be accepted after that date. Late journals will receive a score of zero.

Focus Tasks

The Focus Tasks are intended to stimulate your thoughts and feelings about the course material and also to be the starting point for our weekly roundtable discussions. Next to each Focus Task (FT) listed below is the date of the class session in which we will be exploring questions related to that FT. You are expected to have thought about the FT and to have made your journal entry at some point during the week prior to that date so that our class discussions can be more focused and effective. It will also be important for you to bring your journal with you to class each week so that you can consult it as needed.

8/29-
FT1: Write down your thoughts about what it means to be an adult. Consider as many different aspects of adulthood and be as thorough and detailed as you can. To what extent are your criteria for adulthood based on interpersonal versus intrapersonal (“within the person”) factors? Based on these criteria, do you consider yourself to be an adult? Explain.

9/5-
FT2: Read the online article entitled “Redefining Success” by Meg McGowan (www.consciouschoice.com/issues/cc1210/redefiningsuccess1210.html). Write down your impressions of the article. What is your idea of success? To what extent has this idea been shaped by the people in your life (parents, friends, teachers, etc.)? How does your idea of success compare to the author’s?

9/12-
FT3: Read “On the Path to Right Livelihood” by Bobbye Middendorf (www.consciouschoice.com/issues/cc095/rightlivelihood.html) and “Is It Time to Dump the Forty-Hour Week?” by Dennis Kaplan and Sharon Chilton (www.consciouschoice.com/issues/cc095/dump40hourweek.html). How important is having a successful career to you? Have you decided on a career path? Is so, on what basis did you make the decision? If not, what do you feel has prevented you from making the decision? What are your impressions of Middendorf’s notion of “right livelihood”? Why do you think people seem to be working longer hours now? Would working a 60-hour week be acceptable to you? Explain your answer.

9/19- FT4: Read “Friendship” by Beth Baker (www.u.arizona.edu/~vas/friends.htm) and “Misanthropes” by Mark Matousek (www.u.arizona.edu/~vas/misanth.htm). How important a part of your life are your friends? On what are your friendships based? How would you describe your style of making friendships (in terms of: number of friends, ease with which you make friends, duration of friendships, quality of friendships)? What are your impressions of Matousek’s article? How do you feel about his statement that “I never met anyone I didn’t dislike?”

10/3- FT5: Read “The Liberation of Love” by Jonn Salovaara (www.consciouschoice.com/issues/cc1202/romanticlove.html). Write down your impressions of this article. What are your views of romantic love? How important are romantic love and marriage for you? What characteristics do you seek in a long-term relationship or marriage? What makes a marriage work, in your opinion?

10/10- FT6: Read “Parenting from the Heart” by Julie Brow

(www.consciouschoice.com/culture/parenting1210.html). How much of a priority is it for you to be a parent? Explain why. What kind of parent are you (if you have children) or do you think you would be (if you don’t)? What do you think distinguishes successful parents from unsuccessful ones?

10/17- FT7: Read “The New Gathering” by Ellen Uzelac (www.u.arizona.edu/~vas/newgath.htm) and “The Face of Responsibility” by Brian Lavendal (www.consciouschoice.com/issues/cc091/faceofresponsibility.html). How much do you value being part of a community of like-minded people? Do you attend any group’s meetings on a regular basis? Explain why. Write down your impressions of Lavendal’s article. What does responsibility mean to you? Do you consider yourself responsible? Explain.

10/24- FT 8: Read “Forgiveness” by Michael Ross (www.consciouschoice.com/features/forgiveness.html). To what extent do you share the views of the author? What does forgiveness mean to you? Is there someone in your life that you have not been able to forgive? If so, describe the effects this situation has had on you.

11/7- FT9: Read “Tap into Your Natural Healing Power” by Dr. Andrew Weil (www.naturalawakenings.com/tap4_98.htm). Discuss your impressions of this article. What determines whether or not a person is healthy? Based on these criteria, do you consider yourself healthy? What do you feel you need to do to maintain (or improve) your health as you get older?

11/14- FT10: Read “Listening to Midlife” by Bill Dwyer (www.consciouschoice.com/issues/cc086/listeningtomidlife.html) and “Fears at 40 Something” by Paula Payne Hardin (www.consciouschoice.com/issues/cc086/fearsat40something.html). Compare the two views of aging presented in these articles. What fears do you have about growing older? What benefits, if any, can you see coming out of the aging process?

11/21- FT11: Also, read “A Good Death” by Pythia Peay (www.u.arizona.edu/~vas/good.htm). What impressions did this article make on you? Discuss what you consider to be a “good death.” How would you like to die? How would you like to spend the last few days and weeks of your life?

Class Meetings

Our time in class every week will be divided into two parts:

1. Roundtable discussions (Tuesdays). We will get in a circle to discuss issues and questions related to the Focus Task for the week. This is a chance to address important issues, to express your thoughts and feelings, and to listen carefully to what the other class members have to teach you. The instructors will act as the facilitators for the discussion, encouraging individuals to share their views with the group.

2. Interactive Lectures (Thursdays). The purpose of this time is to make sure that you understand the material in the textbook. To benefit fully from these sessions, you need to do the readings ahead of time and complete the lessons related to the chapters being covered each week (see the Schedule section below). Please bring any questions you may have to class, and also be prepared to consider questions that we will be asking you about the material.

Scheduled Topics

Most of the class meetings will focus on questions and issues related to a specific chapter in the textbook. Although you can always ask questions and make comments related to other chapters, the most efficient use of class time is to stick with the following schedule:

8/22-
Course Overview

8/24-
CH.1: Introduction

8/29-
Focus Task 1

8/31-
CH.2: Research Methods and Issues

9/5-
Focus Task 2

9/7-
CH.3: Physical Aspects of Aging

9/12-
Focus Task 3

9/14-
CH.4: Sensation and Perception

9/19-
Focus Task 4

9/21-
Review for First Midterm

9/26-
MIDTERM 1

9/28-
CH.5: Memory

10/3-
Focus Task 5

10/5-
CH.6: Intelligence and Cognition

10/10-
Focus Task 6

10/12-
CH.7:
Personality and Theories of Life-Span Development

10/17-
Focus Task 7

10/19-
CH.8: Relationships and Interpersonal Behavior

10/24-
Focus Task 8

10/26-
Review for Second Midterm

10/31-
MIDTERM 2

11/2-
CH.9: Work and Retirement

11/7-
Focus Task 9

11/9-
CH.10: Stress and Coping

11/14-
Focus Task 10

11/16-
CH.11: Adult Psychopathology

11/21-
Focus Task 11

11/28-
CH.12: Death and Dying

11/30-
Poster Session

12/5-
Review for Final

12/14-
FINAL EXAM, 2-4 pm, Psyc 204

Discussion Guidelines

Discussions may deal with topics of a highly personal nature, in which participants may be asked to talk about their concerns, emotions, and past experiences around basic life issues. We want each person to feel safe and comfortable expressing their thoughts and feelings in the context of these discussions. The only way this can happen is if each of you agrees to follow certain basic guidelines:

1. Always treat the other discussion participants with complete respect. Listen to what other people are saying without judging, advising or critiquing their comments. And never attack someone personally or mock them, no matter how much you may disagree with what they have to say.

2. Come prepared. Make sure you do the weekly Focus Task before you come to class, so that you can benefit fully from the discussion.

3. Let other people have their say. Don't dominate the discussion. You can learn at least as much by listening to others as you can by speaking.

4. Don't censor yourself. On the other hand, if you need the time to express yourself and the other group members are willing to listen, feel free to say what is on your mind. Also, if you disagree with something being said by other members of the group or if you feel that one person is dominating the discussion, state your opinion.

5. Cultivate the discussion. Ask questions of other people and genuinely try to understand their position. Also, use a light touch to keep the discussion on-track. Don't feel that you have to answer every question yourself or to give unsolicited advice to the other group members about their personal problems. Nothing kills a discussion faster.

6. Treat each person in the discussion as your teacher. You can always benefit from the experience and the insight gained by your peers. Take the time to understand what they're saying.

7. Give the discussion your undivided attention. If you are bored or upset by the discussion, don't shut yourself off from the group. By expressing these feelings in a respectful way and listening to other people’s responses, you may learn something important from the discussion. Or, if you feel the discussion has gotten stuck, use a gentle touch to nudge it in a more constructive direction. If you become overwhelmed or frustrated and are unable to proceed, then excuse yourself politely from the group.

Your Instructors

Victor Shamas received his Ph.D. in Cognitive Psychology from the University of Arizona in 1994 and his MS in Chemistry from the University of California, Santa Cruz in 1984. He has taught Introduction to Psychology, Research Methods, Psychological Measurement and Statistics, Cognitive Psychology, Psychology of Love and Spirituality, Human Development, Biopsychology, Cognitive Development, Personality, Social Psychology, Abnormal Psychology, Sensation and Perception, Adult Development and Aging, Psychology of Death and Loss, Psychology of Consciousness, Thinking Reasoning and Problem-Solving, and Industrial-Organizational Psychology. He has been a member of the faculty at The Evergreen State College, St. Martin’s College, Green River Community College, and the University of Arizona.

Elizabeth Hedger is a graduate student in Gerontology with a B.S. in Family Studies from the University of Arizona. She has taught life skills to at-risk youth in the Sierra Vista Public School District and has also worked for AmeriCorps assisting low income families through literacy programs. She is married and has a nine-year-old daughter. Currently, she is employed half-time by the Southwest Center for Toxicology at the Arizona Health Sciences Center.

Your Textbook
The textbook for this course is Adult Development and Aging by Richard Schulz and Timothy Salthouse, published in 1999 by Prentice Hall (ISBN 0-13-080766-4). All readings listed in the course outline are either from this book or from one of the online readings described in the “Focus Tasks” section above.
COURSE OUTLINE
Unit I: Introduction, Methods, Physical Aging and Perception
Lesson I-1:
Human Aging and Life Expectancy (CH.1, pp.1-8)
Objectives:
a) Distinguish between intra-individual changes and interindividual differences.

b) Indicate how illness and aging differ.

c) Distinguish between life expectancy at birth & life expectancy at a specific age.

d) Compare the life expectancy of men and women.

e) Identify the main cause of increases in human longevity.

Key terms:
development

intra-individual changes

interindividual differences

aging

life expectancy at birth

life expectancy at a specific age

maximum life span

cohort

Lesson I-2:
Demographics (CH.1, pp.8-15)

Objectives:
a) Identify the current geographic trends in aging.

b) Describe the population trends that are predicted to occur by the year 2050.

c) Explain how the aging of the U.S. population could change employment patterns.

d) Identify the 5 countries with the highest concentration of adults over 65 (See Figure 1-4)

e) Distinguish between gerontology and geriatrics.

Key terms:
gerontology

geriatrics

Lesson I-3:
Basic Principles (CH.2, pp.17-24)

Objectives:
a) Distinguish between: population and sample; parameters and statistics.

b) Describe experimental, quasi-experimental & correlational designs.

Key terms:
variables

population

sample

parameters

statistics

inferential statistics

experimental design

independent variable

dependent variable

experimental group

control group

random assignment

quasi-experimental design

correlational design

Lesson I-4:
Developmental Research Methods, part 1 (CH.2, pp.24-30)

Objectives:
a) Identify the advantages & disadvantages of longitudinal & cross-sectional studies.

Key terms:
longitudinal study

selective attrition

cross-sectional study

cohort effects

confound

aging effects

Lesson I-5:
Developmental Research Methods, part 2 (CH.2, pp.30-36)

Objectives:
a) Describe three types of sequential research.

b) List three drawbacks of sequential research.

Key terms:
time of measurement

sequential research

cohort-sequential study

cross-sequential study

time-sequential study

Lesson I-6:
Other Methodological Issues (CH.2, pp.37-40)

Objectives:
a) Describe at least three threats to internal validity and to external validity.

b) Explain what the book means when it says that age does not cause anything.

Key terms:
internal validity

external validity

random sample

PRACTICE TEST I-A

Lesson I-7:
Age-Related Physical Changes, part 1 (CH.3, pp.43-50)
Objectives:
a) Describe age-related changes in skin and face, hair, height, weight, and voice.

Key terms:
male pattern baldness

basal metabolism

Lesson I-8:
Age-Related Physical Changes, part 2 (CH.3, pp.50-57)

Objectives: a) Describe age-related changes in muscles, heart, endocrine system, brain, lungs, stamina, bones and joints, reflexes and reaction times, digestion, and excretion.

Key terms:
menopause

neuritic plaques

neurofibrillary tangles

lipofuscin

osteoporosis

reflex

reaction time

Lesson I-9:
Age-Related Physical Changes, part 3 (CH.3, pp.57-64)

Objectives:
a) Distinguish between myocardial infarction and angina.

b) Indicate the number of people who die from cardiovascular disease and cancer in the U.S. each year.

c) List five causes of cardiovascular disease that are within our control.

d) Distinguish among the different types of cancer cells.

e) Identify two causes of strokes.

f) List four ways to lower blood pressure.

g) Give a possible reason why most older Americans say they are in good health.

Key terms:
atherosclerosis

myocardial infarction

angina

cancer

carcinoma

melanoma

sarcoma

lymphoma

strokes

arthritis

hypertension

Lesson I-10:
Theories of Aging (CH.3, pp.64-70)

Objectives:
a) State the basic premise of genetic cellular theories, nongenetic cellular theories, and physiological system theories.

b) Distinguish between DNA damage theories and error theories.

c) Describe the three kinds of nongenetic cellular theories.

d) Describe the two kinds of physiological system theories.

Key terms:
genetic cellular theories

deoxyribonucleic acid (DNA)

ribonucleic acid (RNA)

nongenetic cellular (wear and tear) theories

immune system

neuroendocrine system

Lesson I-11:
Lengthening Life (CH.3, pp.70-76)

Objectives:
a) Name a possible application of antioxidant supplements.

b) Explain why DNA and RNA supplements are not likely to be effective.

c) Cite evidence that DHEA and restricted diets may be useful in extending life.

d) List at least eight life-lengthening behaviors.

Key terms:
antioxidants

growth hormone

Lesson I-12:
Vision, part 1 (CH.4, pp.80-83)

Objectives:
a) Discuss the function of the lens, iris, pupil, retina, fovea, optic nerve & blind spot.

b) Indicate what effects aging has on the lens and pupil.

Key terms:
lens

accommodation

iris

pupil

retina

cones

fovea

rods

dark adaptation

optic nerve

blind spot

visual acuity

PRACTICE TEST I-B

Lesson I-13:
Vision, part 2 (CH.4, pp.83-88)

Objectives:
a) Discuss the effects of aging on dark adaptation, accommodation, visual acuity, color sensitivity, the quality and the speed of visual information processing.

Key terms:
presbyopia

static visual acuity

dynamic visual acuity

Lesson I-14:
Vision, part 3 (CH.4, pp.88-91)

Objectives: a) Describe the symptoms of each of the following eye diseases: cataracts, glaucoma, senile macular degeneration, diabetic retinopathy, retinal detachment.

Key terms:
cataracts

glaucoma

senile macular degeneration

diabetic retinopathy

retinal detachment

Lesson I-15:
Audition, part 1 (CH.4, pp.91-97)

Objectives: a) Discuss the function of the eardrum, ossicles, oval window, cochlea, basilar membrane, hair cells, and auditory nerve.

b) Explain how the brain perceives high-pitched and low-pitched sounds.

c) Discuss the effects of aging on sensitivity to tones, pitch & speech.

d) Indicate how accurate older people are in assessing the extent of their hearing loss.

e) Identify possible causes of hearing loss in the elderly.

Key terms:
eardrum

ossicles

oval window

cochlea

basilar membrane

hair cells

auditory nerve

loudness

pitch

intensity

decibels

frequency

Lesson I-16:
Audition, part 2 (CH.4, pp.97-99)

Objectives:
a) Describe the symptoms of presbycusis, conductive hearing loss, and central auditory impairment.

b) Identify practical consequences of hearing disorders.

c) List two ways to improve the hearing of elderly patients.

Key terms:
presbycusis

conductive hearing loss

central auditory impairment

assistive listening devices

Lesson I-17:
Taste and Smell (CH.4, pp.99-101)

Objectives:
a) Discuss the effects of aging on taste and smell.

Lesson I-18:
Somesthesis (CH.4, pp. 101-105)

Objectives:
a) Discuss the effects of aging on sensitivity to touch, temperature & pain.

b) Give at least three possible reasons why the elderly are susceptible to falls.

Key terms:
kinesthetic

proprioception

PRACTICE TEST I-C

TAKE FIRST MIDTERM (30 questions, 1hour)

Unit II: Memory, Intelligence, Personality and Relationships

Lesson II-1:
Memory Phenomena (CH.5, pp. 108-116)

Objectives:
a) Compare the two approaches to studying age-related differences in memory.

b) Identify 10 contexts in which age-related memory differences have been observed.

Key terms:
prospective memory

reality monitoring

Lesson II-2:
Models of Memory, part 1 (CH.5, pp.116-122)

Objectives:
a) Indicate how well interference theory explains age-related memory differences.

b) Distinguish between proactive and retroactive interference.

c) Indicate how well memory stores models explain age-related memory. differences.

d) Explain how one would measure primary, secondary, and tertiary memory.

Key terms:
proactive interference

retroactive interference

primary memory

memory span

serial position function

primacy segment

recency segment

secondary memory

tertiary memory

Lesson II-3:
Models of Memory, part 2 (CH.5, pp.122-130)

Objectives:
a) Explain why age-related memory effects are believed to be linked to encoding and retrieval processes but not to storage.

b) Indicate how well a levels-of-processing model can explain age effects in memory.

c) Compare the episodic and semantic memory of older adults.

d) Compare the explicit and implicit memory performance of older adults.

e) Describe the effects of aging on working memory.

Key terms:
encoding

storage

retrieval

episodic memory

semantic memory

implicit memory

Lesson II-4:
Pathology (CH.5, pp.130)

Memory Interventions (CH.5, pp.130-132)

Objectives:
a) Describe the criteria that determine whether or not memory problems are serious.

b) Identify two types of interventions that are used to improve memory.

c) Discuss the effectiveness of memory interventions in reaching their two goals.

d) Describe the effects of memory training on age-related differences.

Key terms:
mnemonics

Lesson II-5:
History and Background (CH.6, pp.134-140)

Objectives:
a) List three advantages and two disadvantages of intelligence tests.

b) Summarize the findings of Conrad & Jones using the Army Alpha test.

c) Compare the effects of aging on WAIS Verbal and WAIS Performance scores.

d) Discuss the effects of aging on the Primary Mental Abilities test.

Key terms:
psychometric

Army Alpha

WAIS Verbal Scale

WAIS Performance Scale

Lesson II-6:
Generalizations about Age Differences (CH.6, pp.140-142)

Objectives:
a) Compare the effects of aging on crystallized and fluid intelligence.

b) Distinguish between the findings of longitudinal and cross-sectional studies.

Key terms:
crystallized intelligence

fluid intelligence

PRACTICE TEST II-A
Lesson II-7:
Specialized Cognitive Abilities (CH.6, pp.142-150)

Objectives:
a) Cite evidence that aging affects people's deductive & inductive reasoning skills.

b) Describe the effects of aging on decision-making skills.

c) Identify two approaches to studying the relations between age and creativity.

d) Describe the effects of aging on divergent thinking skills.

e) List three problems that make it difficult to investigate wisdom.

Key terms:
deductive reasoning

syllogism

inductive reasoning

concept formation

multiattribute decision making

divergent thinking

Lesson II-8:
Potential Explanatory Factors (CH.6, pp.150-157)

Objectives:
a) Indicate how much support there is for each of the following explanations of age effects on intelligence: health, education, environmental changes, disuse.

Key terms:
environmental change factors

time-lag effects

Lesson II-9:
Substantive and Methodological Issues (CH.7, pp.160-164)

Objectives:
a) Describe three methods for studying personality.

Key terms:
personality

Lesson II-10:
Traditional Approaches, part 1 (CH.7, pp.164-169)

Objectives:
a) Summarize the ideas of Freud, Sullivan, Jung, Erikson & Loevinger.

b) Discuss the event-based theories of Levinson, Gould, & Buhler.

c) Indicate how much empirical support there is for stage theories.

Key terms:
stages

Lesson II-11:
Traditional Approaches, part 2 (CH.7, pp.169-176)

Objectives:
a) Describe age differences in personality detected by the MMPI, 16PF, & NEO.

b) Indicate how older and younger adults differ in terms of locus of control.

c) List two criticisms of trait theory.

Key terms:
internal locus of control

external locus of control

multidimensional

extraverted

introverted

Lesson II-12:
New Approaches (CH.7, pp.177)

General Principles Regulating Development, part 1 (CH.7, pp.177-181)

Objectives:
a) Identify four principles for maximizing development across the life span.

b) Describe three types of developmental challenges.

Key terms:
diversity

selectivity

compensating

management of trade-offs

PRACTICE TEST II-B

Lesson II-13:
Classifying Major Life Transitions (CH.8, pp.190-192)

Adult Friendships (CH.8, pp.193-199)

Objectives:
a) Distinguish between temporally and statistically normative events.

b) Describe possible adverse consequences of dealing with non-normative events.

c) List six characteristics of friendship.

d) Distinguish among the three styles of adult friendships.

e) List six factors that account for people's choice of friends.

f) Compare the friendships of older men and women.

g) Describe the effects of friendships on the lives of older adults.

Key terms:
temporally normative

temporally non-normative

statistically normative

statistically non-normative

independent style of friendship

discerning style of friendship

gregarious style of friendship

self-disclosure

Lesson II-14:
Love, Marriage, and Divorce, part 1 (CH.8, pp.199-204)

Objectives:
a) Distinguish between: passionate love & companionate love; D-love & B-love.

b) Compare the different approaches taken by men and women to their relationships.

c) List four stages in the development of love.

d) Describe the interplay of attraction and attachment in the development of love.

e) List the factors that make for successful marriages overall and in older adults.

f) Identify the marital conditions that are most conducive to role equality.

g) Describe how married couples tend to view the departure of their adult children.

h) Compare the effects on husbands & wives of having to care for an ill spouse.

Key terms:
empty nest

Lesson II-15:
Love, Marriage, and Divorce, part 2 (CH.8, pp.204-208)

Objectives:
a) List the divorce statistics on p.205.

b) Identify the factors that are most likely to cause marriages to end in divorce.

c) Describe the effects of divorce on the two spouses and on the children.

d) Explain why those who remarry tend to have more stable & satisfying marriages.

Lesson II-16:
Sexuality and Aging (CH.8, pp.209-218)

Objectives:
a) List possible motives for engaging in sex.

b) Identify the distorted views of college students concerning their parents' sex lives.

c) Compare the effects of aging on the sexuality of males and females.

d) Identify three factors that can adversely affect the sexuality of older men & women.

e) Discuss the effects of aging on homosexual men and women.

Lesson II-17:
Intergenerational Relationships (CH.8, pp.218-227)

Objectives:
a) Describe the level of contact between healthy elderly parents and adult children.

b) Discuss the role of adult children in caring for their elderly parents.

c) Identify problems that can occur when adult children care for their parents.

d) Compare the five types of grandparenting styles.

e) List the factors that make grandparenting a rewarding experience.

Lesson II-18:
Theories of Interpersonal Behavior (CH.8, pp.227-230)

Objectives:
a) Summarize the key ideas of role theory, exchange theory, disengagement theory, activity theory, and continuity theory.

PRACTICE TEST II-C
TAKE SECOND MIDTERM (30 questions, 1 hour)

Unit III: Work, Stress, Psychopathology and Death
Lesson III-1:
Work and Adult Development, part 1 (CH.9, pp.236-243)

Objectives:
a) Distinguish between the intrinsic and extrinsic effects of work on our lives.

b) Indicate how aging is related to job performance, job training, & job satisfaction.

Key terms:
intrinsic

extrinsic

Lesson III-2:
Work and Adult Development, part 2 (CH.9, pp.243-250)

Objectives:
a) Explain the purpose of the Age Discrimination in Employment Act.

b) Cite evidence that negative stereotypes contribute to age discrimination.

c) Identify three factors that contribute to midlife career changes.

d) Identify at least two factors that may contribute to unequal pay for men & women.

e) Discuss the benefits and problems experienced by married women who work.

Key terms:
age discrimination

sex discrimination

Lesson III-3:
Retirement, part 1(CH.9, pp.250-255)

Objectives:
a) Explain how the demographics of the work force have changed since the 1970s.

b) Describe the effects of aging on people's attitudes towards retirement.

c) Identify five factors that can affect people's decision to retire.

Key terms:
retired person

Lesson III-4:
Retirement, part 2 (CH.9, pp.255-261)

Objectives:
a) Describe three common phases of retirement.

b) Discuss the economic status of the elderly.

c) Identify the effect of preretirement lifestyles on the quality of retired life.

d) Describe the effects of retirement on health and on marital life.

e) Indicate whether or not retired people are likely to relocate.

Lesson III-5:
The Economic Future of the Elderly (CH.9, pp.261-265)

Objectives:
a) Identify two disturbing trends regarding the economic future of the elderly.

b) Discuss concerns about the future of Social Security, Medicare & Medicaid.

Key terms:
Social Security

Medicare

Medicaid

Lesson III-6:
Intuitive Perspectives on Stress (CH.10, pp.270-273)

Objectives:
a) Identify at least five common stressors of everyday life.

Key terms:
stress

stressors

PRACTICE TEST III-A

Lesson III-7:
The Scientific Study of Stress (CH.10, pp.274-280)

Objectives:
a) Describe Cannon's notion of the fight-or-flight response.

b) Distinguish among the three stages of Selye's general adaptation syndrome.

c) Compare the three general approaches to the study of stress.

d) Describe the key features of the general model of stress shown in Figure 10-1.

Key terms:
fight-or-flight response

general adaptation syndrome

The Alarm Reaction

The Stage of Resistance

The Stage of Exhaustion

Lesson III-8:
Stress and Aging, part 1 (CH.10, pp.280-288)

Objectives:
a) Identify four criticisms of stress scales such as the one in Table 10-2.

b) List four categories of life events that can contribute to stress.

c) Compare the stress patterns observed in younger and older adults.

d) Describe the effects of changes in residence on older adults.

Lesson III-9:
Stress and Aging, part 2 (CH.10, pp.288-292)

Objectives:
a) Discuss the effects of stress on health.

b) Explain why Type A individuals have an increased probability of heart disease.

c) Offer a possible reason why the effects of stress on the elderly aren't more severe.

d) Compare the coping strategies of older and younger adults.

Key terms:
coping with stress

problem-focused coping

emotion-focused coping

Lesson III-10:Substantive and Methodological Issues, part 1 (CH.11, pp.296-301)

Objectives:
a) Explain how context & culture determine whether a behavior is pathological.

b) Identify three types of factors that are seen as causes of psychopathology.

c) Describe the function of DSM-IV.

d) List the five axes of DSM-IV.

Key terms:
psychopathology

mental health

DSM-IV

Lesson III-11: Substantive and Methodological Issues, part 2 (CH.11, pp.301-305)

Objectives:
a) Name two stemistructured interview procedures used in psychological assessment.

b) List guidelines that interviewers should follow in assessing older adults.

c) Describe the function of the Mini-Mental State Examination, CES-D, & GDS.

Key terms:
assessment

Lesson III-12:Epidemiology and Treatment, part 1 (CH.11, pp.306-314)

Objectives:
a) Compare two common methods of collecting epidemiological data.

b) Distinguish between incidence rates and prevalence rates.

c) List five symptoms of dementia.

d) Cite evidence that Alzheimer's disease may be genetically determined.

e) Describe the physiological changes associated with Alzheimer's disease.

f) Identify the four stages of onset of Alzheimer's disease.

g) Describe common responses of patients diagnosed with Alzheimer's disease.

h) Name some of the services currently available to Alzheimer's patients.

i) Compare the symptoms of vascular dementia and Alzheimer's disease.

Key terms:
epidemiology

case registers

field surveys

incidence rates

prevalence rates

dementia

Alzheimer's disease

vascular dementia

PRACTICE TEST III-B

Lesson III-13: Epidemiology and Treatment, part 2 (CH.11, pp.314-321)

Objectives:
a) Identify the symptoms of clinical depression.

b) Discuss the similarities and differences between depression and dementia.

c) Compare the prevalence rates of depression in younger and older adults.

d) Identify at least five factors that are related to depression.

e) Name two types of antidepressants.

f) Explain how ECT, CBT, behavior therapy & family therapy are used in the treatment of depression.

Key terms:
depression

antidepressants

electroconvulsive therapy (ECT)

cognitive-behavioral therapy (CBT)

behavior therapy

family therapy

Lesson III-14: Epidemiology and Treatment, part 3 (CH.11, pp.321-324)

Objectives:
a) Distinguish among the three types of anxiety disorders.

b) Identify possible causes of anxiety among older adults.

c) Describe the types of drugs & psychotherapies used to treat anxiety disorders.

Key terms:
anxiety

anxiety disorders

Lesson III-15:Demography of Death (CH.12, pp.328-331)

Objectives:
a) Indicate how the manner of dying in our society has changed.

b) Identify the leading causes of death for younger and older adults.

c) Explain the effect of aging on suicide rates.

d) Identify the places where older men and women are most likely to die.

Key terms:
chronic

acute

acquired immunodeficiency syndrome (AIDS)

Lesson III-16:The Fear of Death (CH.12, pp. 331-338)

Objectives:
a) Identify eight fears related to death.

b) List the strengths and weakness of the Death Anxiety Scale.

c) Describe three types of indirect measures of death anxiety.

d) Cite evidence that death anxiety is multidimensional.

e) Discuss the effects of aging on death anxiety.

f) Indicate how religious beliefs influence death anxiety.

g) Explain how death anxiety affects the content of one's dreams.

Key terms:
direct measures

indirect measures

Lesson III-17:The Process of Dying (CH.12, pp.338-346)

Objectives:
a) Explain how doctors and nurses cope with the terminal illnesses of their patients.

b) Compare the views of doctors and nurses about how to treat the terminally ill

offer possible reasons for the defensive behaviors of doctors and nurses.

c) List Kubler-Ross’ five stages of dying.

d) Cite evidence that goes against Kubler-Ross’ model.

e) Name two categories of interventions designed to help the terminally ill.

f) Identify the psychological priorities of dying patients.

g) List three goals of the hospice approach.

h) Explain the purpose of a living will.

Key terms:
terminal illness

terminal phase of life

hospice approach

right to die

Lesson III-18:Grief and Bereavement (CH.12, pp.346-354)

Objectives:
a) Identify the populations for whom the process of bereavement can be most intense.

b) Describe the effects of the type of death on the bereavement process.

c) List the typical phases of the bereavement process.

d) Describe the symptoms of pathological and traumatic grief.

Key terms:
bereavement

pathological (morbid) grief

traumatic grief

PRACTICE TEST III-C

TAKE FINAL EXAM (60 questions, 2 hours)

Practice Tests

Practice Test I-A

1.
Which of the following does NOT distinguish aging from illness and disease?

A.
Aging is inevitable.

B.
Illness and disease may have external causes.

C.
Illness and disease can possibly be cured or alleviated.

D.
Aging requires institutionalization.

2.
The scientific study of aging and of the special problems of the aged is called

A.
gerontology.

B.
geriatrics.

C.
physiological epidemiology.

D.
adult anthropology.

3.
One limitation of the use of quasiexperimental designs is that

A.
it is harder to rule out alternative explanations for the findings.

B.
no statement can be made about the relationship between variables.

C.
dependent variables are often not available.

D.
there is no independent variable.

4.
Which of the following was NOT mentioned in the text as an advantage of cross-sectional studies?

A.
They are less costly than longitudinal studies.

B.
The data collection process takes less time than longitudinal studies.

C.
Research procedures are unlikely to become outmoded in the course of studies.

D.
They are more suitable to explain age-related differences than longitudinal studies.

5.
Which of the following would NOT be considered a type of sequential research design?

A.
cohort-sequential

B.
time-sequential

C.
cross-sequential

D.
age-sequential

6.
The extent to which a study enables the researcher to identify the relationships among

variables, such as cause and effect relationships, is called

A.
internal validity.

B.
external validity.

C.
internal reliability.

D.
external reliability.

Practice Test I-B

1.
One cause of the gradual loss of height among women is

A.
the delayed effects of childbearing.

B.
the loss of bone calcium among women.

C.
the high influence of arthritis among women.

D.
the decrease in muscle strength with age.

2.
Osteoporosis is a common condition among older women. Current findings suggest that the

best treatment for this condition is

A.
diet.

B.
hormone supplements such as estrogen.

C.
exercise.

D.
painkillers such as aspirin.

3.
The leading cause of death for individuals 65 years of age and older is

A.
cancer.

B.
strokes.

C.
accidents.

D.
heart disease.

4.
The nongenetic cellular theory that attributes aging to the reactions of unstable chemical

compounds with surrounding molecules is the

A.
cross-linkage theory.

B.
accumulation theory.

C.
error theory.

D.
free radical theory.

5.
There is evidence to support the claim that large quantities of which of these dietary supplements is an effective antiaging treatment?

A.
Vitamin C.

B.
Selenium.

C.
Pantothenic acid.

D.
None of the above.

6.
The ability to distinguish one object from another by sight is called

A.
dark adaptation.

B.
visual adjustment.

C.
visual accommodation.

D.
visual acuity.

Practice Test I-C

1.
The reduced ability to focus on nearby objects is called

A.
myopia.

B.
proximal blindness.

C.
glaucoma.

D.
presbyopia.

2.
The eye disorder that negatively affects vision by inhibiting the passage of light into the

eye is called

A.
glaucoma.

B.
cataracts.

C.
macular degeneration.

D.
retinal detachment.

3.
The fluid-filled coiled tube in the inner ear is called the

A.
cochlea.

B.
eardrum.

C.
auditory nerve.

D.
oval window.

4.
The inability to understand language despite an intact ability to detect external sound is called

A.
central auditory impairment.

B.
conductive hearing loss.

C.
presbycusis.

D.
auditory dementia.

5.
Results of research concerning taste preferences and aging have suggested that

A.
older subjects prefer heavily seasoned foods more than younger subjects.

B.
younger subjects prefer sweeter stimuli more than older subjects.

C.
the taste preferences of older adults does not significantly differ from those of younger subjects.

D.
older adults dislike bitter stimuli more than younger subjects.

6.
The sensation generated by the body that lets you know the location of your limbs in space is called

A.
gustation.

B.
somatosensory awareness.

C.
signal detection.

D.
proprioception.

Practice Test II-A

1.
Prospective memory refers to

A.
memory for incidental but potentially relevant information.

B.
remembering to do something in the future.

C.
anticipating what might need to be remembered later.

D.
memory as used in other cognitive abilities.

2.
The information about the plot of your favorite movie is most likely to be stored in your

A.
sensory memory.

B.
secondary memory.

C.
primary memory.

D.
core memory.

3.
General knowledge is considered to be part of

A.
semantic memory.

B.
verbal memory.

C.
episodic memory.

D.
implicit memory.

4.
The two major goals of most memory intervention research are

A.
to improve memory for faces and to improve memory for names of friends and relatives.

B.
to increase the memory functioning of older adults and to reduce the magnitude of age

differences in memory.

C.
to reduce the frequency of forgetting where objects were placed, and to improve memory for

names.

D.
to increase confidence in one's memory and to improve accuracy of memory.

5.
The section of the Wechsler Adult Intelligence Scale that focuses on the store of

general knowledge is called the

A.
Verbal Scale.

B.
Performance Scale.

C.
Memory Scale.

D.
General Recall Scale.

6.
The capacity to use unique kinds of thinking in the solving of unfamiliar problems is known as

A.
crystallized intelligence.

B.
fluid intelligence.

C.
plastic intelligence.

D.
native intelligence.

Practice Test II-B

1.
One way that creativity has been measured is with

A.
implicit thinking tests.

B.
convergent thinking tests.

C.
divergent thinking tests.

D.
integrative thinking tests.

2.
Although declining health has often been assumed to be a cause of age-related declines in

cognitive functioning, this interpretation has not been supported because

A.
age trends in cognitive functioning have been found to be very similar for people who vary

in level of self-reported health.

B.
people with higher levels of objective health perform better in most cognitive tests than people

of lower health levels.

C.
health status does not really decline until people are over the age of 75.

D.
health status is unrelated to cognitive functioning.

3.
The organized distinctive pattern of behavior that characterizes a particular individual is a

common definition of

A.
traits.

B.
stage theory.

C.
type theory.

D.
personality.

4.
The emphasis of Erik Erikson's stage theory could be described as

A.
psychosocial.

B.
psychosexual.

C.
physiological.

D.
situational.

5.
The measure of personality developed by McCrae and Costa that is based on a five-trait

model of personality is called the

A.
NEO Inventory.

B.
MMPI.

C.
16PF.

D.
TAT Method.

6.
An important developmental challenge is overcoming which of the following types of

experiences

A.
normative developmental failures.

B.
developmental declines in late life.

C.
random negative events.

D.
all of the above.

Practice Test II-C

1.
Graduation from high school at the age of 40 would be considered which type of event?

A.
temporally normative

B.
temporally non-normative

C.
statistically normative

D.
statistically non-normative.

2.
The type of love that is highlighted by affection for the people closely involved in our

lives is called

A.
D-love.

B.
passionate love.

C.
companionate love.

D.
casual love.

3.
Both men and women report that the major reasons marriages end are

A.
communication problems and basic unhappiness.

B.
emotional abuse and financial problems.

C.
sexual problems.

D.
all of the above.

4.
Compared to men of the of the same age, women tend to have sexual intercourse

A.
less frequently.

B.
more frequently.

C.
about the same.

D.
rarely.

5.
Which of the following has not been identified as a specific style of grandparenting?

A.
fun-seeker

B.
surrogate parent

C.
valued elder

D.
reservoir of family wisdom

6.
Conceptually, Continuity theory is most closely inked to

A.
disengagement and activity theories.

B.
exchange and role theories.

C.
exchange theory only.

D.
all of the above.

Practice Test III-A

1.
The extent to which work is gratifying and enjoyable for its own sake is known as

A.
intrinsic benefits of work.

B.
extrinsic benefits of work.

C.
job satisfaction.

D.
occupational well-being.

2.
According to the best available data, midlife career changes are most often the result of

A.
failing to realize one's potential.

B.
finding a new career that is potentially more satisfying.

C.
changing one's life goals due to external circumstances.

D.
none of the above.

3.
The group most likely to opt for early retirement is

A.
middle level employees.

B.
higher level employees.

C.
lower level employees.

D.
the self-employed.

4.
The first of the phases of retirement suggested by theorists such as Atchley is

A.
the honeymoon phase.

B.
the disenchantment phase.

C.
the reorientation phase.

D.
the termination phase.

5.
By the year 2030, it is expected that for every non-worker in our society there will be

A.
two workers.

B.
one worker.

C.
four workers.

D.
three workers.

6.
All of the following are examples of stressors except

A.
boredom and understimulation.

B.
frustration.

C.
daily hassles.

D.
rewards.

Practice Test III-B

1.
The tendency to resolve a stressful situation by either attacking or escaping is referred to as the

A.
fight-or-flight reaction.

B.
emotion-focused coping strategy.

C.
problem-focused coping strategy.

D.
general adaptation syndrome.

2.
For normal elderly adults, the research evidence indicates that the ability to cope with

stressful normative life events

A.
increases.

B.
decreases.

C.
remains the same.

D.
is impossible to measure.

3.
Dealing with stress by trying to achieve acceptance of the existing situation is called

A.
problem-focused coping.

B.
emotion-focused coping.

C.
defense mechanisms.

D.
fight-or-flight responses.

4.
The DSM-IV is a classification system for

A.
mental disorders.

B.
approaches to psychotherapy.

C.
assessment procedures.

D.
antidepressants.

5.
The study of the distribution of illnesses in time and place, and of the factors that influence

this distribution is known as

A.
epidemiology.

B.
psychopathology.

C.
biostatistics.

D.
prevalence rate.

6.
Among elderly patients, depression is often misdiagnosed as

A.
dementia.

B.
schizophrenia.

C.
advanced alcoholism.

D.
neurosis.

Practice Test III-C

1.
The course of Alzheimer's disease would most accurately be described as a

A.
steady deterioration.

B.
sudden onset followed by quick recovery.

C.
rapid decline.

D.
stepwise decline.

2.
Like other forms of psychopathology, the incidence of anxiety disorders tends to

A.
increase with age.

B.
decrease with age.

C.
stay the same with age.

D.
decrease only among men.

3.
According to the text, in 1998, the number one cause of death for both men and women was

A.
cancer.

B.
heart disease.

C.
suicide.

D.
accidents.

4.
The relationship between aging and the fear of death appears to be moderated by

A.
physical health.

B.
belief in the supernatural.

C.
marital status.

D.
all of the above.

5.
The first stage of dying according to Kubler-Ross is

A.
denial.

B.
anger.

C.
depression.

D.
bargaining.

6.
Normal grief differs from pathological grief in terms of

A.
duration and intensity.

B.
the absence of anger.

C.
the presence of crying.

D.
the belief in God's will.

Answer Key

I-A

1.d

2.a

3.a

4.d

5.d

6.a

I-B

1.b

2.b

3.d

4.d

5.d

6.d

I-C

1.d

2.b

3.a

4.a

5.d

6.d

II-A

1.b

2.b

3.a

4.b

5.a

6.b

II-B

1.c

2.a

3.d

4.a

5.a

6.d

II-C

1.b

2.c

3.d

4.a

5.c

6.a

III-A

1.a

2.d

3.a

4.a

5.b

6.d

III-B

1.a

2.c

3.b

4.a

5.a

6.a

III-C

1.a

2.b

3.b

4.a

5.a

6.a

Psyc459/559

4

