

Development Through the Lifespan

Chapter 17

Physical and Cognitive Development in Late Adulthood

This multimedia product and its contents are protected under copyright law. The following are prohibited by law:

- Any public performance or display, including transmission of any image over a network.
- Preparation of any derivative work, including the extraction, in whole or in part, of any images.
- Any rental, lease, or lending of the program.

Copyright © Allyn & Bacon 2007

Functional Age

- Actual competence and performance
- May not match chronological age

Copyright © Allyn & Bacon 2007

Aging and the Nervous System

- Loss of brain weight accelerates after 60
- Neurons lost in frontal lobes, corpus callosum, cerebellum (balance), glial cells
- Autonomic nervous system less efficient
- Brain can compensate
 - New fibers, neurons
 - New connections
 - Use more parts of brain

Copyright © Allyn & Bacon 2007

Adapting to Physical Changes of Aging

- Multidimensional
 - Appearance versus functioning
- Effective coping strategies
 - Prevention, compensation
 - Problem-centered coping
- Assistive technology

Copyright © Allyn & Bacon 2007

Stereotypes of Aging

- Many assume deterioration is inevitable
 - Elders experience prejudice, discrimination
 - Assumptions affected by culture
- Stereotype threat
 - Fear of confirming stereotype reduces functioning
- May be changing
 - Positive media portrayals

Copyright © Allyn & Bacon 2007

Primary and Secondary Aging

Primary

- Genetically influenced declines
- Affects all members of species
- Even happens if health is good

Secondary

- Declines due to heredity *and* environment
- Effects individualized
 - Major contributor to frailty
- Illnesses and disabilities
 - Arthritis
 - Diabetes
 - Mental disabilities

Copyright © Allyn & Bacon 2007

Mental Disabilities in Late Adulthood

Dementia - thought and behavior impairments that disrupt everyday life

- Parkinson's disease
- Alzheimer's disease
- Cerebrovascular dementia
 - Strokes
- Misdiagnosis, reversible dementia
 - Depression
 - Medication side effects

Copyright © Allyn & Bacon 2007

Alzheimer's Disease

Incidence	<ul style="list-style-type: none"> ▪ Higher with age - nearly 50% over 80
Symptoms	Forgetting, disorientation, personality change, depression, motor problems, delusions, speech problems, infections
Brain Changes	Neurofibrillary tangles, amyloid plaques in cerebral cortex
Risk Factors/Protective Factors	<ul style="list-style-type: none"> ▪ Genetic predispositions ▪ High-fat diet - Mediterranean diet may help ▪ Education, active lifestyle may help

Copyright © Allyn & Bacon 2007

Help for Caregivers of Elders with Dementia

- Knowledge
 - About the diseases, available resources
- Coping Strategies
- Caregiving Skills
- Respite
 - At least twice a week
 - Video Respite

Copyright © Allyn & Bacon 2007

Selective Optimization with Compensation

- **Select**
 - Choose personally valued activities, avoid others
- **Optimize**
 - Devote diminishing resources to valued activities
- **Compensate**
 - Find creative ways to overcome limitations

Copyright © Allyn & Bacon 2007

Deliberate versus Automatic Memory

Deliberate

- Recall more difficult
 - Context helps retrieval, but slower processing, smaller working memory make context harder to encode

Automatic

- Recognition easier than recall
 - More environmental support
- Implicit memory better than deliberate
 - Without conscious awareness
 - Depends on familiarity

Copyright © Allyn & Bacon 2007

Associative Memory Declines in Late Adulthood

- Difficulty in creating or retrieving links between pieces of information
- Using memory cues, enhancing meaningfulness of information, can help

Copyright © Allyn & Bacon 2007

Remote and Prospective Memory

Remote

- Very long-term recall
- Autobiographical memory

Prospective

- Remembering to engage in planned actions
- Event-based easier than time-based
- Use reminders, repetition to help

Copyright © Allie & Bacon 2007

Aging and Autobiographical Memories

Copyright © Allie & Bacon 2007

Language Processing in Late Adulthood

- Comprehension changes very little
- Problems retrieving specific words
 - Tip-of-the-tongue
 - Use more pronouns, pauses in speech
- Problems planning what to say
 - Hesitations, false starts, repetition, sentence fragments
 - Statements less organized
- Compensation
 - Simpler grammar, more sentences, gist

Copyright © Allie & Bacon 2007

Development Through the Lifespan

Chapter 18

Emotional and Social Development in Late Adulthood

This multimedia product and its contents are protected under copyright law. The following are prohibited by law:

- Any public performance or display, including transmission of any image over a network;
- Preparation of any derivative work, including the extraction, in whole or in part, of any images;
- Any rental, lease, or lending of the program.

Copyright © Allyn & Bacon 2007

Erikson's Theory: Ego Integrity versus Despair

<h3>Ego Integrity</h3> <ul style="list-style-type: none"> Feel whole, complete, satisfied with achievements Serenity and contentment Associated with psychosocial maturity 	<h3>Despair</h3> <ul style="list-style-type: none"> Feel many decisions were wrong, but now time is too short Bitter and unaccepting of coming death Expressed as anger and contempt for others
---	--

Copyright © Allyn & Bacon 2007

Peck: Three Tasks of Ego Integrity

- Ego differentiation versus work-role preoccupation
- Body transcendence versus body preoccupation
- Ego transcendence versus ego preoccupation

Copyright © Allyn & Bacon 2007

Gerotranscendence

- Beyond ego integrity
- Cosmic, transcendent perspective
- Directed beyond self
 - Forward and outward
- Heightened inner calm
- Quiet reflection

Copyright © Albee & Bacon 2007

Emotional Expertise

- Cognitive-affective complexity
 - Declines for many
- Affect optimization improves
 - Maximize positive emotions, dampen negative ones
- More vivid emotional perceptions
 - Make sure of own emotions
 - Use emotion-centered coping

Copyright © Albee & Bacon 2007

Reminiscence and Life Review

Reminiscence

- Telling stories about people, events, thoughts and feelings from past
 - **Self-focused:** can deepen despair
 - **Other-focused:** solidifies relationships
 - **Knowledge-based:** helps solve problems

Life Review

- Considering the meaning of past experiences
- A form of reminiscence
- For greater self-understanding
- Can help adjustment

Copyright © Albee & Bacon 2007

Personality in Late Adulthood

- Secure, multifaceted self-concept
 - Allows self-acceptance
 - Continue to pursue possible selves
- Shifts in some characteristics
 - More agreeable
 - Less sociable
 - Greater acceptance of change

Copyright © Allyn & Bacon 2007

Factors in Psychological Well-Being

- Control versus dependency
- Health
 - Poor health, depression linked
 - Suicide risk
- Negative life changes
- Social support, interaction
- Social interaction

Copyright © Allyn & Bacon 2007

Control and Dependency in Late Adulthood

- **Dependency-support script**
 - Attend immediately to dependent behaviors
- **Independence-ignore script**
 - Ignore independent behaviors
- **Scripts work together**
 - Both reinforce dependency
 - Make social contact less pleasant

Copyright © Allyn & Bacon 2007

Elder Suicide

- Suicide increases over lifespan
 - Men more likely than women
 - Whites most likely
- Prompted by losses, terminal illnesses
 - Retirement, widowhood
- Indirect methods
 - Refusing food, medical treatment

Copyright © Allyn & Bacon 2007

Social Theories of Aging

Disengagement Theory	Mutual withdrawal of elders and society
Activity Theory	Social barriers cause declining interaction
Continuity Theory	Strive to maintain consistency between past and future
Socioemotional Selectivity Theory	Social networks become more selective with age; extends lifelong process <ul style="list-style-type: none"> • Emphasize emotion-regulating functions of social contact

Copyright © Allyn & Bacon 2007

Age-Related Changes in Number of Social Partners

Copyright © Allyn & Bacon 2007

Friendships in Late Adulthood

- Friends provide:
 - Intimacy
 - Companionship
 - Acceptance
 - Link to community
 - Help with loss
- Feels closest to a few nearby friends
- Chooses friends similar to self
- Sex differences continue

Copyright © Allyn & Bacon 2007

Relationships with Adult Children

- Quality of relationship affects elders' physical, mental health
- Assist each other
 - Direction changes toward children helping as parents age
 - Closeness affects willingness to help
 - Emotional support most often
 - Parents try to avoid dependency
- Sex differences
 - Daughters closer

Copyright © Allyn & Bacon 2007
