PSY 213 Lifespan Development (Summer)

Study Questions for Unit 3: Adulthood & Aging
Chapter 11: Physical and Cognitive Development in Early Adulthood

1. When does adulthood begin? What role transitions are used as markers of adulthood? How does the transition to adulthood vary across cultures?

2. What is emerging adulthood? Briefly describe its key components. What are emerging adults’ views on work, family, marriage, and friends? Illustrate with concrete examples.

3. Briefly describe the characteristics of physical development, health, and sexuality during young adulthood. What factors affect health?

4. Describe cognitive development during adulthood. What is postformal thought?

5. Briefly describe pre-reflective, subjective, and reflective thought/judgment. Illustrate with examples.

6. Briefly describe the importance of work and careers. Describe Holland’s personality-type theory of career development.

7. Is part time work while during high school and college beneficial? Why or why not? Briefly describe workplace and family issues, including the role of diversity in the workplace. What is the glass ceiling?

8. Describe and give examples of a scenario and the social clock. What factors are important during emerging adulthood?

Chapter 12: Socioemotional Development in Early Adulthood

1. What are the characteristics of friendship during adulthood?

2. What is the role of intimacy in adulthood?

3. According to Sternberg, what are the three components of love? Briefly describe passion, intimacy, and commitment, noting how they change as relationships develop. Be sure to include the types of love (romantic love, affectionate love, consummate love).

4. What is assortative mating? 

5. Briefly describe the characteristics of singlehood.

6. Briefly describe the characteristics of cohabitation. Why do couples cohabit?

7. Briefly describe the characteristics of married couples. How are marriage demographics changing in the U.S.? 

8. Describe several factors that help marriages succeed. 

9. How does marital satisfaction change over time? What factors influence these changes? Illustrate with examples.

10. Briefly describe the characteristics of gay and lesbian couples.

11. What factors influence people’s decisions to have children? Why is this decision so important? 

12. Briefly describe the characteristics of divorce. 

Chapter 13: Physical and Cognitive Development during Middle Adulthood

1. How is middle adulthood defined?

2. Briefly describe changes in appearance that occur during middle adulthood. How does our culture generally approach these changes?

3. What is osteoporosis? How can it be prevented and treated?

4. What is the climacteric? 

5. How does menopause affect women? Briefly describe the risks and benefits of hormone replacement therapy for women.

6. What physical changes do men experience during middle adulthood?

7. Briefly describe cognitive development during middle age. Why are expertise and practical intelligence important? What happens to fluid and crystallized intelligence?

8. When do cognitive abilities begin to decline? Why do cross-sectional and longitudinal analyses from the Seattle Longitudinal Study yield different developmental trajectories?

9. Briefly describe the importance of work and leisure during middle adulthood.

10. What role does religion play during middle adulthood? Why is finding meaning in life so important? 

Chapter 14: Socioemotional Development in Middle Adulthood

1. According to Erikson, what are generativity and stagnation? Briefly describe several avenues for generativity.

2. What is midlife crisis? What does research suggest about its occurrence?

3. Briefly describe the five factors in Costa and McCrae’s theory of personality (OCEAN). What are the characteristics of people high and low on each of the factors? Is personality stable?
4. Briefly describe family dynamics during middle age, including relationships with children and grandchildren and caring for aging parents. What is the sandwich generation? What is the empty nest, and how do parents adjust?

Chapter 15: Physical and Cognitive Development in Late Adulthood

1. What is longevity? Describe life span and life expectancy. What factors influence life expectancy? Briefly describe ethnic, gender, and international differences in life expectancy. 

2. What role do genetic and environmental factors play in promoting successful aging? (See Activity C)

3. Describe four biological theories of aging, including evolutionary theory, cellular clock theory, free-radical theory, and hormonal stress theory.

4. How do neurons change during old age? What are the impacts of these changes?

5. Describe respiratory and circulatory changes during old age. What are the impacts of these changes?

6. How do vision, hearing, and balance change during old age? What are the impacts of these changes?

7. What health issues do older adults face? What treatments are available?

8. How do the components of attention, reaction time, and memory change in old age? What are the impacts of these changes? What is wisdom?

9. What is retirement? What factors impact adjustment?

10. Describe the characteristics of Alzheimer’s disease. How is Alzheimer’s disease diagnosed? What can be done to help people with Alzheimer’s disease and their families? 

Chapter 16: Socioemotional Development in Late Adulthood

1. Describe Erikson’s stage of integrity v. despair. 

2. How do activity theory, socioemotional selectivity theory, and selective optimization with compensation theory explain late adulthood?

3. What is ageism? What policy issues are important to older adults?

4. What role do families and friends play in supporting adult development?

5. How do caring for an ailing spouse and the death of a spouse influence older adults?

6. What are activities of daily living? What housing options are available for older adults needing extra help?

7. What factors facilitate successful aging?

Chapter 17: Death, Dying, and Grieving

1. Describe the characteristics of brain death and persistent vegetative state.

2. What is euthanasia? How do active and passive euthanasia differ? What ethical issues are involved in euthanasia decisions?

3. Briefly describe legal issues surrounding end of life decisions, including development of a living will and/or durable power of attorney.

4. According to Kübler-Ross, what five emotions are involved in thinking about death? Describe the general progression.

5. In what ways can we communicate effectively with someone who is dying?

6. What are palliative care and hospice?

7. Briefly describe grief and mourning. What factors influence these processes? Briefly describe cultural differences.

8. A realistic understanding of death is based on three ideas: permanence, universality, and nonfunctionality. Briefly describe these ideas. How do young children, elementary-age children, adolescents, young adults, middle adults, and older adults think about and deal with death? Briefly describe the loss of a spouse, parent, and child.

