MIDDLE ADULTHOOD

36-64 YEARS

PHYSICAL DVLPT
--The gradual changes that occur during early adulthood are continuing

--hair grays and thins out

--more wrinkles

--body begins to spread

--worry about

primary aging: inevitable age-related changes; everyone goes through these and cannot stop these

secondary aging: age-related changes that are a result of a person’s lifestyle or because of societal conditions

EX:

Physical Changes
Vision:

--by 40s, common to have difficulty reading small print

, making it difficult to adjust to nearby objects

--nearsightedness decreases and farsightedness increases

--harder to see in dim light, esp. at night

--harder to see

presbyopia: eye lens is not able to adjust at varying distances; difficult to see close up or far away; usually happens around 60; bifocals
Hearing:

--most people tend to hear fairly well

presbycusis: age-related hearing loss, esp. at high frequencies @r 50

but is diagnosed around 60

--later, even whispers are hard to hear

--men lose hearing earlier and quicker than women;

Skin:

--skin loses elasticity, becomes loose and wrinkled and thin

--develop lines in forehead; “crow’s feet” @r the eyes; age spots

--more sagging @r

Muscle-Fat Makeup:

--more fat and less muscle; muscles weaken

--fat tends to collect more @r the midsection

--men get more fat

--women get more fat

--with regular exercise and diet, fat may not be the same and muscle

loss is not as severe

Skeleton:

--bones become more porous and begin to have less bone mass

--decline in bone mass begins in

--women are affected more than men b/c we have less bone density to
begin with

--loss of bone density leads to collapsing disks in spinal column and
height may drop

--bones fracture easier and take longer to heal
--weight-bearing exercise, adequate calcium, vitamin D, avoiding
smoking and heavy drinking (alcohol)

--less than 5% of adults in the United States and England exercise at

least 30 minutes a day

Reproductive System:

Women:

--number of days of monthly cycle drops from

--cycles become more irregular; sometimes egg is not released

menopause: the end of menstruation and reproductive capacity

--usually happens

--age is affected by

--estrogen, progesterone, and testosterone drop dramatically

-- hot flashes, flushed skin, cold sweats, dry skin, vaginal dryness,
loss of breast tissue, change in mood

hormone therapy: taking hormones to compensate for hormone

reduction

--2 types are estrogen alone or estrogen plus progesterone (combining

the progesterone decreases the risk of cancer of the

endometrium, the lining of the uterus)

--helps to reduce hot flashes, vaginal dryness, and incidence of

osteoporosis

--mild increase in

Men:

--sperm is still produced;

--lower levels of testosterone associated with age

andropause: male menopause; age-related reduction in

testosterone; could be b/c men are anxious

about not being able to perform or becoming impotent
Illness and Disability
--leading causes of death are

--falls resulting in bone fractures or death nearly double

--rates of cardiovascular disease and cancer are similar for men

Cancer:

--leading cause of death for women in this age group

--most common types are

--factors:

Cardiovascular Disease:

--heart attacks, high blood pressure, high blood cholesterol, and atherosclerosis (buildup of plaque in the coronary arteries)

--risks:

--women have milder symptoms than men so doctors are more likely to dismiss heart attack

Osteoporosis:

--severe age-related bone loss

--more at risk for bone fractures

--major factor is decline in estrogen associated with menopause; or decline in testosterone in men

--other factors: heredity; unhealthy lifestyle (diet and physical inactivity, smoking, alcohol consumption); thin, small-framed bodies

--

of those with major bone fractures (like the hip) die within a year

COGNITIVE DVLPT
--Having a wide variety of responsibilities requires more intellectual thought and ability

--responsibilities at home, in the community, at work

Changes in Mental Abilities
differnt types of mental abilities: practical intelligence, crystallized intelligence, fluid intelligence

practical intelligence: used in everyday problem-solving

crystallized intelligence: skills from accumulated knowledge, experience, and good judgment

--intelligence tests, vocabulary, general information, verbal comprehension, and logical reasoning items

--influenced more by your culture; what’s valuable to your culture

--more like verbal IQ

fluid intelligence: basic intelligence that makes learning quick and

thorough

--detect relationships among visual stimuli, how quickly you analyze information, capacity of working memory

--less influenced by culture

--spatial visualization items on intelligence tests, letter-number sequencing and symbol search

--nonverbal IQ

--crystallized intelligence increases through middle adulthood and fluid intelligence begins to decline in the 20s

--this may be b/c many adults are learning more knowledge and skills for their job, at home or through leisure activities

--many crystallized skills are used almost daily

Differences b/t men and women:

--women tend to outperform men on

--men tend to outdo women at

--overall mental abilities are the same; so no stereotype about older women being less competent than older men

Attention:
--doing 2 complex tasks at one time is more challenging as we get older,

because of changes in the brain

--switching back and forth b/t mental operations becomes more difficult

odd or even numbers more or less items

--harder to focus on relevant information and ignore irrelevant information

Memory:
--amount of information held in

 decreases, mainly b/c less rehearsal

--harder to access information stored in long-term memory

--general factual information, procedural information, and knowledge related to occupation either remains unchanged or increases

Problem-Solving:
--still competent in this area

--try to understand problem more, interpret it in different ways, and try to solve it logically

--more rational decision-makers

Expertise:
--usually stays the same or increases, mainly in the sense of occupation, always learning more

--helps with problem-solving skills, b/c of years of experience and learning

Creativity:
--creative accomplishment tends to peak in late 30s or early 40s and then decline, but depends mainly on individual or occupation

Becoming a Student in Middle Adulthood:

--career change, better income, self-enrichment, sense of personal achievement, or just to have a degree, life transitions (divorce, widowhood, job layoff, youngest child reaching school age are common)

--to serve as a role model for children and to enrich ethnic community as a whole

--more women than men but take fewer classes at once, attendance can be sporadic (more interruptions), progress at a slower pace

EMOTIONAL AND SOCIAL DVLPT
Changes in Personality
--most personality traits are fairly stable now, esp. the “Big Five”
The “Big Five”:

openness to experience: considers how likely you are to take risks or try something new; low is conservative and very reserved; high is liberal and risky, artistic, likes change

conscientiousness: how organized you are; low is disorganized, late, and possibly aimless; high is well-organized, hardworking, punctual, and ambitious, self-disciplined

extroversion: how sociable a person is; low are reserved, quiet, passive; high are affectionate, talkative, active, outgoing

agreeableness: how easy to get along with; low are ruthless, suspicious, and critical; high are soft-hearted, trusting, and lenient, kind, helpful, easygoing

neuroticism: how moody you are; low are calm, even-tempered; high are worrying and temperamental, moody, anxious, self-punishing
“Midlife Crisis”

--a period of radical reexamination, unusual anxiety, and sudden transformation

--attributed more to

Coping with Stress:

--increase in effective coping strategies

--look at positive side of situation; evaluate all alternatives before acting; anticipate problems in the future and how to handle it; use humor during stressful situation

problem-focused coping: solve a problem by identifying it and deciding what to do about it

emotion-focused coping: deal with stress by changing your emotions or the way you feel about a stressor

religious coping: turning to faith to cope with stress

Relationships
Marriage, Divorce, and Remarriage:

--marital satisfaction begins to go up as children get older or are grown, income increases, try to adjust work schedules to be able to spend time with spouse
--“With every year of marriage, divorce becomes less likely.” many people can’t face giving up that much of their time for a divorce

--reasons for divorce:

--women who initiate the divorce tend to fare better

Relationships with Children:

--most middle-aged parents adjust well with their adult children, esp. if children become independent at the expected time

--may experience “sandwich generation” in middle adulthood

sandwich generation: caring for multiple generations simultaneously; so care for their children and their parents at the same time

Grandparenthood:

--bond b/t grandparents and grandchildren is closer if they are

Careers
--job security is important and usually feel they do have job security

--tend to stay in that field

--try to find a balance b/t

