
PSYCHOLOGY OF AGING (PGS 427)
Spring 2012
Class:

Tuesday: 9:00-11:50 (SCOB 335; SLN 18397)
Professor:
Dr. Morris Okun

Office:

208 Psychology

Phone:

(480) 965-9298

Email:

Okun@asu.edu
Office Hours:
M: 1-3, TU: noon-2 and W: 2-3, and by appointment

Course syllabus, study guides, and readings are available online at:

myASU (https://myasucourses.asu.edu). MyASU is ASU’s portal, giving you access to online courses, resources, and services. For problems/questions regarding myASU, go to the Customer Assis​tance Center – Computing Commons, Room 202, call 480-965-6500, or email

myasu-q@asu.edu.

Syllabus
Course Goals

During this course, we will discuss theory, research, and intervention/policy pertaining to the aging process and older adults. Among the changes emphasized are normal age-related changes in social cognition (stereotypes and processing of emotional information), personality, informa​tion processing and memory, intelligence, and health. Other topics covered include conceptual and methodological issues, Alzheimer’s disease and care giving, stress, social ties, and depression, resilience, and longevity and dying.
Among the objectives of this course are to: (a) examine the accuracy of various stereotypes about older adults, (b) promote positive attitudes toward aging and older people; (c) gain an appreciation of the complexity of the conceptual and methodological issues related to studying the aging process; (d) broaden understanding of the aging process; (e) increase knowledge of how applied research is being used to enhance older adults’ quality of life; and (f) consider the implications of this course for one’s own aging and the aging of family members.
Class Format

Class sessions will include lectures, discussions, and in-class exercises. Students are expected to participate in class sessions (i.e., interpret graphs and tables, raise questions, answer ques​tions, participate in discussion) and complete in-class exercises. These sessions will include a substantial amount of information and material not covered in the readings.

Schedule
Class #

Date
Topic
1

1/10
Why Study the Psychology of Aging?

2

1/17
Conceptual and Methodological Issues

3

1/24
Theoretical Frameworks of Developmental Adaptation

Statement of topic for term project is due.

4

1/31
Social Cognition (Stereotypes & Processing of Emotional Information)
5

2/7
Test #1
6

2/14
Personality (Traits, Future Selves, Goals, and Regrets)
7

2/21
Perceptual Information Processing

8

2/28
Memory
9

3/6
Intelligence and Problems Solving

10

3/13
Test #2
11

3/27
Stress, Social Ties, and Depression
12

4/3
Alzheimer’s Disease and Care Giving

13

4/10
Resilience, Subjective Well-Being, and Volunteering
14

4/17
Health, Longevity, and Dying

15

4/24
Class Presentations
16

5/1
Test #3
Readings
There are advantages and disadvantages of using textbooks versus readings. Since this is a 400-level course, I have chosen to have you read 1 or 2 professional journal articles each week when we don’t have a test. This course assumes that you have mastered basic concepts in statistics and research methods. I have balanced the articles in terms of reports on basic research, reports on applied research, and literature reviews which integrate theory and research.

List of Readings
1/10
 Lecture 1
Why Study Aging?
 1/17
Lecture 2
Conceptual and Methodological Issues
Weiss, D., & Lang, F. R. (2011, October 10). “They” are old but “I” feel younger: Age-group

dissociation as a self-protective strategy in old age. Psychology and Aging. Advance online publication. doi: 10.1037/a0024887 [Reading #1]
1/24
Lecture 3
Theoretical Frameworks of Developmental Adaptation

Baltes, M. M., & Carstensen, L. L. (2003). The process of successful aging: Selection,

optimization, and compensation. In U. M. Staudinger & U. Linderberger (Eds.),

Understanding human development: Dialogues with lifespan psychology (pp. 81-104).

Dordrecht, Netherlands: Kluwer Academic Publishers. [Reading #2]

1/31
Lecture 4
Social Cognition
Schoemann, A. M., & Branscombe, N. R. (2011). Looking young for your age: Perceptions of

anti-aging actions. European Journal of Social Psychology, 41¸ 86-95. [Reading #3]
2/14
Lecture 5
Personality

Dunne, E., Wrosch, C., & Miller, G. E. (2011). Goal disengagement, functional disability, and

depressive symptoms in old age. Health Psychology, 30, 763-770. [Reading #4]
2/21
Lecture 6
Perceptual Information Processing
Edwards, J. D., Myers, C., Ross, L. A., Roenker, D. L., Cissell, G. M., McLaughlin, A. M., & Ball, K.

K. (2009). The longitudinal impact of cognitive speed of processing training on driving

 mobility. Gerontologist, 49, 485-494. [Reading #5]
2/28
Lecture 7
Memory
Rauers, A., Riediger, M., Scmiedek, F., & Lindenberger, U. (2011). With a little help from my

spouse: Does spousal collaboration compensate for the effects of cognitive aging?

Gerontology, 57, 161-166. [Reading #6]

3/6
Lecture 8
Intelligence and Problem Solving
Tranter, L. J., & Koustaal, W. (2008). Age and flexible thinking: An experimental demonstration

of the beneficial effects of increased cognitively stimulating activity on fluid intelligence

in healthy older adults. Aging, Neuropsychology, and Cognition, 15, 184-207.

[Reading #7]
3/27
Lecture 9
Stress, Social Ties, and Depression
Birditt, K.S., Fingerman, K. L., & Almeida, D. M. (2005). Age differences in exposure and reactions

to interpersonal tensions: A daily diary study. Psychology and Aging, 20, 330-340. [Reading #8]

4/3
Lecture 10
Alzheimer’s Disease and Care Giving
Buracchio, T., & Kaye, J. (2009). Early diagnosis of Alzheimer’s Disease and mild cognitive

impairment: Imaging, biomarkers, and technology. Generations, 33, 18-23.

[Reading #9]
Korn, L., Logsdon, R. G., Polissar, N. L., Gomez-Below, A., Waters, T., & Ryser, R. (2009). A

randomized trial of a CAM therapy for stress reduction in American Indian and Alaskan

Native family caregivers. The Gerontologist, 49, 368-377. [Reading #10]

4/10
Lecture 11
Resilience, Subjective Well-Being, and Volunteering
Hicks, J. A., Trent, J., Davis, W. E., & King, L. A. (2011, June 27). Positive affect, meaning in

life, and future time perspective: An application of socioemotional selectivity theory.

Psychology and Aging. Advance online publication. doi: 10.1037/a0023965 [Reading #11]
Okun, M. A., August, K. J., Rook, K. S., & Newsom, J. T. (2010). Does volunteering moderate the

relation between functional limitations and mortality? Social Science & Medicine, 71,

1662-1668. [Reading #12]
4/17
Lecture 12
Health, Longevity, and Dying
Yan, T., Wilber, K.. H., Aguirre, R., & Trejo, L. (2009). Do sedentary older adults benefit from

community-based exercise? Results from the Active Start Program. Gerontologist, 49,

847-855. [Reading #13]
Lapierre, S. et al. (2011). A systematic review of elderly suicide prevention program. The Journal

of Crisis Intervention and Suicide Prevention, 32, 88-98. [Reading #14]
Course Requirements
Grades will be based on performance on the following requirements.

50%
Tests. There will be three, noncumulative tests. The test questions come from a pool of questions included in study guides. Dates for the examinations are listed in the course calen​dar. Tests must be taken at the designated date and time. ABSOLUTELY NO MAKE-UP TESTS WILL BE GIVEN. Students with disabilities and others who may require special scheduling are requested to contact the instructor by the end of the first week of classes in order to make the necessary arrangements. Tests are scored from 0 to 100.
20%
Term project. You must complete one of three types of term projects: (a) a guided bio​graphical study of an older person; (b) a volunteer experience with an older person; or (c) a literature review on a topic related to the psychology of aging. (Students can propose other types of projects.) Guidelines for each type of term project are described below. Term Projects are scored from 0 to 100.
A statement indicating the type of term project that you have selected is due on 1/24. If you want feedback on a draft of your term project, it is due on 4/10. The final version of the term project is due on 4/24.

15%
Summary and critique of readings. For each of the 14 readings, you need to summarize the main points of the article. Then you must provide a critique of the strengthens and weaknesses of the article and discuss the implications for research, practice, or policy. Students must turn in these assignments the day that they are due in order to earn points for their summaries and critiques. Summaries and Critiques are scored from 0 to 5.
10%
In-class exercises, During each class (except for classes used for tests and the class presentations), you will also complete an in-class exercise. Students must be in class when the exercise is done to earn points for that exercise. In-class Exercises are scored from 0 to 1.
5%
You will give a 5-minute in-class presentation on your term project on 4/24. In-class presentations are scored from 0 to 5.
GUIDELINES FOR TERM PROJECTS
Term projects must include a component that addresses the academic perspective of the psychology of aging. Term projects must be typed double-spaced. The document should be approximately 12 pages.

I. Guided Biographical Study of an Older Person
A biography is the personal history of an individual life written by another person. A guided biography is one that reconstructs the past and integrates it with the present using thematic outlines or topics. Several major themes have been identified as significant in the fabric of developing and maturing lives: family, career, health, sex role development, experiences with death, and others. There are many uses of guided biography. For this course we are using guided biography as a way of learning from an older person about the psychology of adult development and aging. We are not using guided biography as a research technique or as a clinical intervention.

Below are a number of suggested topics or themes that you may want to touch on in conduct​ing your guided biography of some person 55 years or older:

1.
If you think about your life as a tree, what have been the major branching points in the way your life has developed?

 2.
What is your family history?

 3.
Describe the history of your principal career (work or homemaker).

 4.
What roles have finances and education played in your life?

 5.
What is your health history?

 6.
How would you describe the history of your self-development (e.g., sex role identity)?

 7.
What experiences have you had with death, and how have they affected how you live your life?

 8.
What is the history of your loves and hates?

 9.
Describe the development of your life in terms of meanings, values, ethics and goals.

10.
What regrets do you have, if any, about how you have led your life?

11.
Have you developed a philosophy of aging and/or of life that you feel helps you when times get difficult for you?

12.
What advice would you give to future generations of people to help them age “success​fully?”

13.
Would you like to make any final comments about how your life has unfolded or about your participation in this guided biographical course exercise?

Selection of Person
You may choose to do this exercise with any person of your choice (age 55+). Be sure that you inform him/her of the circumstances under which you are conducting the guided biography. Try to pick a person who you think will help you to learn a lot about the psychology of adult development and aging.

Gathering Data for the Guided Biography
Data should be collected using a set of probes. Do not try to collect all of the data in one inter​view. (Explain at the beginning that several interviews will take place.) Let the person do most of the talking. Be alert to spontaneous opportunities to alter your preestablished set of probes. Ask the person if he/she would mind if you taped the conversation. If yes, use only a pad to take notes; if no, tape the conversations and use a pad to make supplemental notes to yourself.

If you sense that the person is getting uncomfortable with the interview, ask him/her if he/she wants to stop. If his/her uneasiness continues, then stop. If the person tries to engage you in a quasi-therapeutic dialogue, remind him/her that the purpose of the exercise is education and that you are not trained as a clinical psychologist.

Write Up
Present your write-up in the following format:

a.
the circumstances under which you know this person and why you chose him or her;

b.
overview of the person’s current life situation;

c.
biographical sketch of the individual’s history from childhood to the present;

d.
themes, values, and special topics;

e.
interweavings: exploration of one or more aspects of this person’s life with the academic treatment of the psychology of aging (Note: this section is very important);

f.
what you learned from this exercise that you intend to think about in terms of your adult developing and aging.

Guided biographies are graded based on interweavings, which involve discussing how the themes, values, and special topics pertaining to the person interviewed intersect with the academic treatment of the psychology of aging.
II. Volunteering with an Older Person

Through the auspices of Assistance for Independent Living in Mesa, you can do volunteer work in the residence of a frail older person, http://www.evadultresources.org/contactus.aspx.
You can explore other options for doing volunteer work via the Volunteer Match website (http://www.volunteermatch.org/). Alternatively, you can arrange your own volunteer experience with an agency or facility that serves older people such as the Area Agency on Aging, a senior center, a life care residential community, a hospital, or a nursing home.
Participant observation is a technique used by qualitative researchers who study a culture by participating in the culture and observing what happens. Often, participant observa​tion is used to obtain a ‘thick’ description of a culture and to develop concepts to explain the rules that govern the observed behavior. For instance, participant observation studies in the 1960s in the culture of hospitals revealed that terminal patients were often treated differently from patients expected to live. Basically, terminal patients were treated as if they were already dead. This description of how terminal patients were treated formed the basis for the concept that, in hospitals, social death often preceded physical death. For this course, participant observation could be used as a way of learning about the culture of aging in a specific setting.
I suggest that you volunteer for at least 15 hours, spread out over 7 to 8 weeks. As a participant observer, you would keep a diary which constitutes your field notes. The diary would be divided into two sections: a) observations of what happened and b) analysis of the rules and concepts that might explain the actions of the actors in the setting. When participant observers go ‘native’ in their own culture, they must take the perspective that they are writing for an audience that consists of strangers that have never been there.

Topics that are often covered in the descriptive part of an ethnographic study include:

 1.
how you gained entry into the environment

 2.
the physical environment

 3.
the social environment

 4.
the perspective of different types of key informants (older person, social worker, and administrator)

 5.
topics of conversation

 6.
event sequences that depict the daily way of life

 7.
the language used by insiders--slang expressions

 8.
symbols and nonverbal behavior

 9.
emotions (what elicits positive and negative emotions) and

10.
how you left the environment

Topics that are often covered in the analytic part of an ethnographic study include:

 1.
surprises

 2.
rules for participating in the culture

 3.
concepts that explain how the culture operates

 4.
forces that shape the culture

 5.
implications for understanding the phenomena being studied

 6.
how to improve the institution or service (e.g., strategies to improve the care provided in nursing homes) and

 7.
personal reflections on your experience as a participant observer--what have you learned from this experience about older people and the setting that they occupy?

 8.
links to academic concepts related to the psychology of aging.

Volunteer experiences are graded based on the analytic portion of the paper.
III. Critical Review of the Literature

The Introduction
1.
State the topic and provide a rationale for choosing it.

2.
Describe the theoretical or conceptual framework that you are doing to use to organize your literature review. For example, a literature review on aging and suicide might be organized around the following framework provided by Osgood:

Theoretical Model of Aging and Suicide
	Aging
	Vital Losses
Physical

Social

Financial

Personal

Emotional

Cognitive
	 Stress
 More Vulnerable

 Less Resistant

 Failure in

 Coping

 Mechanisms
	Depression and Despair
Helplessness

Hopelessness

Anxiety

Decreased Self-Concept

Lowered Self-Esteem

Loneliness
	 Suicide

Your conceptual framework should be accompanied by a figure. You need to define the key constructs in the framework (e.g., aging, vital losses, stress, depression and despair and suicide) and to explain how the framework helps us to understand the phenomenon of interest (i.e., suicide among elders). The theoretical framework can come either from mainstream psychology (e.g., learned helplessness theory of depression) or from the psychology of aging (e.g., convoy model of social support).

3.
Identify the studies that you are including in your review in terms of where they fit in your conceptual framework (at least five studies by different researchers). For example, your studies may focus on the relations between social losses (death of a spouse), physical losses (increased disability), financial setbacks, coping strategies, and loneliness and suicide among older adults. Studies must focus explicitly either on older adults or on comparing younger and older adults.

Describing the Findings
 4.
Review several important studies. (In a short review, space limitations mean that you need to identify and discuss the best works on the topic.) For each study, you need to describe: a) the purpose of the study, b) the independent variable(s) that you are focusing on, c) the dependent variable(s) that you are focusing on, d) how the inde​pendent and dependent variables were measured, e) the sample and design, f) the major findings, and g) the conclusions drawn by the authors. In an appendix, include copies of the actual tables from the studies that present the findings you describe in your review.

Conclusions
 5.
Summarize the findings from the studies you reviewed in a table. The table should indicate the authors, year of publication, independent variable, dependent variable, and major findings.

 6.
Relate the findings of your studies to your conceptual framework. Which studies support the framework and which studies refute the framework?

 7.
Critically evaluate the literature with respect to methodological problems.

 8.
Identify at least one gap in research on the topic.

 9.
Outline at least one study that you believe would make an important contribution to the topic.

10.
Indicate the practical implications of your review for the field of gerontology.

Wrapping Up
11.
References

12.
Appendix with Result tables from studies.

Literature reviews are graded based upon the quality of the introduction, description of the studies, and conclusions.
Approximate Grade Cut-Offs
The points earned via each of the five types of assignments/tests will be converted to a percentage. Then the five percentages will be converted to a weighted averaged as follows:

Point Total =

[.50 x Tests) + [.20 x Term Project] [.15 x Summaries and Critiques of Readings] +

[.10 x In-Class Assignments %] + [.05 x Class Presentation].
For example suppose a student earned 88% on the tests, 85% on the term project, 80% on the summaries and critiques, 70% on the in-class exercises, and 100% on the class presentation.
Point Total = [88 x .50] + [85 x .20] + [80 x .15] + [70 x .10] + [100 x .05] =

Point Total = 44 + 17 + 12 + 7 + 5 = 85.
Point Totals translate into grades as:

A+ = 94% or higher
A = 90-93%

A- = 87-89%
B+ = 84-86%
B = 80-83%
B- = 77-79%
C+ = 74-76%
C = 70-73%
D = 60-69%

E = <60%
Continuing with the hypothetical example, a student with a Point Total of 85 would receive a grade of B+.
Student Responsibilities

Class Attendance: Class attendance is not recorded. However, if you miss a class, you forfeit the opportunity to earn the points associated with the quiz and in-class exercise. Also, on the test you are responsible for the materials covered in the lectures as well as in the readings.
Decorum: Please follow ordinary conventions of good manners and respect of others during class lectures and discussions. Classes begin promptly at 9:00 and end at 11:50. Turn off all cell phones and beepers during class sessions as a courtesy to your fellow students and to the instructor.

Student Conduct: Academic dishonesty in any portion of the academic work for a course shall be grounds for awarding a grade of E or X for the entire course. Scholastic dishonesty can be defined as any act violating the rights of another student in academic work or involving misrep​resentation of your own work. Scholastic dishonesty includes, but is not necessarily limited to, cheating on assignments or examinations, plagiarizing, which is misrepresenting as your own work any part of work done by another; submitting the same work, or substantially similar works, to meet the requirements of more than one course with the approval and consent of all instructors concerned; depriving another student of necessary course materials or interfering with another student’s academic work. Students are expected to abide by all of the University’s rules for student conduct.
Questions about Grades: If you have questions about a grade, speak first to your instructor. He will attempt to resolve the issue informally and inform you of the appeals procedures if no resolution is reached informally.
4

