

Mount Saint Vincent University
“Our Future is Aging” Conference
16 June 2016

The Longevity Dividend, the Humanities, and Collaborations and Network in Aging Studies

Leni Marshall, Ph.D.
University of Wisconsin – Stout

Humanities-Based Interventions

Gene
Cohen


Penelope Project


N
C
C
A


Music for
Memory


Kairos Dance Theatre

Networking

- ▶ North American Network in Aging Studies (NANAS)
 - ▶ European Network in Aging Studies (ENAS) and Europe's Cultural Gerontology group
 - ▶ Gerontological Society of America's Arts and Humanities (GSA)
 - ▶ Association for Gerontology in Higher Education (AGHE)
 - ▶ Modern Language Association's Age Studies Discussion Group (MLA)
 - ▶ National Women's Studies Association's Aging and Ageism Caucus (NWSA)
- 


NANAS's Mission

To facilitate sustainable interdisciplinary collaborations and methodologies that bridge the medical and social sciences and the humanities, supporting research that increases understandings of the cultural meanings of the aging processes across the lifespan in order to challenge stereotypes and provide creative approaches that improve the health, care, and quality of life for people aging into old age.


Create an intervention that may...

- ▶ Expand gerontological literacy
- ▶ Help alleviate the shortage of care workers
- ▶ Extend healthy life span...
via cross-disciplinary collaboration


The Longevity Dividend

Option A: Healthy Living

- ▶ Exercise regularly
- ▶ Eat healthily
- ▶ Don't smoke


“I’m going to order a broiled skinless chicken breast, but I want to you to bring me lasagna and garlic bread by mistake.”

Option B: Be Less Ageist


Life Stages

		Age
▶ Newborn	<u>Crying, Sleeping, Pooping</u> , diapers, <u>Eat</u>	0–1
▶ Toddler	Terrible 2s, lots of energy, durable, Picky	2–4
▶ Young Child	Lots of energy, Thirst for knowledge	5–10
▶ Tween	Stick to the hip, wannabe teenagers	11–13
▶ Teenager	Awkward, sassy, mood changes, trying to find themselves	14–17
▶ Young Adult	Intellectual, Finding own path, independence, starting to find own career path	18–20
▶ Adult	Family's, career established, mid-life crisis	30–40
▶ Middle Age	Retirement soon, Their kids are old (empty-nest), Grandkids, settled	41–59
▶ Older Adults	<u>Retired</u> , bad joints, bingo, <u>complain</u> about kids not visiting, card games, less energy, medicine cabinet expansion	60–69
▶ Elderly	Completely <u>retired</u> , <u>kicking the bucket</u> , health problems, wrinkly, scooters, no energy, <u>can't throw things away</u>	70+

The Value of Gerontological Literacy

healthy

+ 10% years of life (~7.5 more)

- You
- Your family
- Your students

Levy, Slade, and Kasl 2002; Levy, Slade, Kunkel, and Kasl 2002; Wurm, Tesch-Römer, and Tomasik 2007


Negative Physical Impact of Ageism

- ▶ Memory performance
- ▶ Balance and gait speed
- ▶ Risk of cardiovascular event
- ▶ Cardiovascular event recovery time
- ▶ Handwriting
- ▶ Hearing
- ▶ Self-care
- ▶ Will to live

Levy 1996; Levy 2000; Levy and Leiffert-Limson 2009; Levy and Myers 2004; Levy, Ashman, and Dror 2000; Levy et al. 2009; Levy, Slade, and Gill 2006; Levy, Slade, May, and Caracciolo 2006.

See also Hess and Hinson 2006; Hess, Hinson, and Statham 2004; O'Brien and Hummert 2006; Pinguart 2002; Stein, Blanchard-Fields, & Hertzog, 2002.

Cardiovascular Events: Risk and Recovery


Figure 2. Physical performance over time by age-stereotype groups.

Negative Physical Impact of Ageism

- ▶ Memory performance
- ▶ Balance and gait speed
- ▶ Risk of cardiovascular event
- ▶ Cardiovascular event recovery time
- ▶ Handwriting
- ▶ Hearing
- ▶ Self-care
- ▶ Will to live

Levy 1996; Levy 2000; Levy and Leiffert-Limson 2009; Levy and Myers 2004; Levy, Ashman, and Dror 2000; Levy et al. 2009; Levy, Slade, and Gill 2006; Levy, Slade, May, and Caracciolo 2006.

See also Hess and Hinson 2006; Hess, Hinson, and Statham 2004; O'Brien and Hummert 2006; Pinguart 2002; Stein, Blanchard-Fields, & Hertzog, 2002.

Positive Ideations about Aging Extend Life More than Exercise and Not Smoking


Ohio Longitudinal Study of Aging and Retirement

- N=660
- Age 50 or older at baseline
- 23-year study
- Age, gender, socioeconomic status, loneliness, and functional health were included as covariates

Levy, Slade, and Kasl 2002; Levy, Slade, Kunkel, and Kasl 2002; Wurm, Tesch-Römer, and Tomasik 2007

Increasing Positive Ideations

- ▶ Extended personal contact within the workplace (Allan & Johnson 2009)
- ▶ Policy reform
- ▶ Understanding aging as part of a lifespan (Cottle & Glover 2007)
- ▶ Increased information followed by discussion about ageism (Ragan & Bowen 2001)


Ragan and Bowen: Effects of Accurate Information

- ▶ N=112
- ▶ “Myths & Realities of Aging” 30 min. PBS video
 1. Information only
 2. Information and discussion about campus life (controls for facilitator attention)
 3. Information and discussion about video data
- ▶ Both discussions: verbal reinforcement for appropriate remarks; off-task comments ignored
- ▶ Group 3: Encouraged to discuss info from video that challenged currently held beliefs.
- ▶ 25-minute discussion right after the video; 25-minute discussion again one week later

Results


Table 1. Scores Across the Three ASD Administrations by Group

	Pretest ASD Mean (<i>SD</i>)	Post-test ASD Mean (<i>SD</i>)	Follow-up ASD Mean (<i>SD</i>)
1. Information only	96.55 (19.62)	172.64 (7.25)	116.27 (22.38)
2. Information– campus life	101.15 (20.87)	170.32 (6.58)	120.42 (18.72)
3. Information– reinforcement	100.73 (22.63)	167.37 (4.98)	171.52 (19.91)

Note: ASD = Aging Semantic Differential.

What's next?

- ▶ Can short stories be as effective as movies?
- ▶ How much of an added effect do the post-tests have? How frequently are they needed?
- ▶ Relative efficacy of active lowering vs environmentally-created lower levels of ageist beliefs?
- ▶ Would greater gerontological literacy have health benefits if used with younger minds?
- ▶ Longitudinal: 25 – 50


Collaboration & the Longevity Dividend


Leni Marshall
leni@agingstudies.org


Works Cited - Part 1

- Allan, Linda, and James Johnson. "Undergraduate Attitudes Toward the Elderly: The Role of Knowledge, Contact, and Aging Anxiety." *Educational Gerontology* 35 (2009): 1-14.
- Cottle, Nate, and Rebecca Glover. "Combating Ageism: Change in Student Knowledge and Attitudes Regarding Aging." *Educational Gerontology* 33 (2007): 501-12.
- Hausdorff, J. M., B.R. Levy, and J.Y. Wei. "The Power of Ageism on Physical Function of Older Persons: Reversibility of Age-related Gait Changes." *Journal of the American Geriatrics Society* 47 (1999): 1346-9.
- Hess, T. M., and J.T. Hinson. "Age-related Variation in the Influences of Aging Stereotypes on Memory in Adulthood." *Psychology and Aging* 21 (2006): 621-5.
- Hess, T. M., C. Auman, S.J. Colcombe, and T.A. Rahhal. "The Impact of Stereotype Threat on Age Differences in Memory Performance." *The Journals of Gerontology Series B: Psychological Sciences and Social Sciences* 58 (2003): 3-11.
- Hess, T.M., J.T. Hinson, and J.A. Statham. "Explicit and Implicit Stereotype Activation Effects on Memory: Do Age and Awareness Moderate the Impact of Priming?" *Psychology and Aging* 19 (2004): 495-505.
- Levy, B. "Improving Memory in Old Age Through Implicit Self-stereotyping." *Journal of Personality & Social Psychology* 71 (1996): 1092-107.
- Levy, B.R. "Handwriting as a Reflection of Aging Self-stereotypes." *Journal of Geriatric Psychiatry* 33 (2000): 81-94.
- Levy, B.R., and E. Leifheit-Limson. "The Stereotype Matching Effect: Greater Influence on Functioning when Age Stereotypes Correspond to Outcomes." *Psychology and Aging* 24 (2009): 230-3.
- Levy, B.R., and L.M. Myers. "Preventive Health Behaviors Influenced by Self-perceptions of Aging." *Preventive Medicine* 39 (2004): 625-9.
- Levy, B.R., O. Ashman, and I. Dror. "To Be or Not To Be: The Effects of Aging Stereotypes on the Will to Live." *Omega* 40 (2000): 409-20.

Works Cited - Part 2

- Levy, B.R., A. Zonderman, M.D. Slade, and L. Ferrucci. "Negative Age Stereotypes Held Earlier in Life Predict Cardiovascular Events in Later Life." *Psychological Science* 20 (2009): 296–8.
- Levy, B.R., J.M. Hausdorff, R. Hencke, and J.Y. Wei. "Reducing Cardiovascular Stress with Positive Self-stereotypes of Aging." *Journals of Gerontology, Series B: Psychological Sciences and Social Sciences* 55 (2000): 205–13.
- Levy, B.R., M.D. Slade, and T.M. Gill. "Hearing Decline Predicted by Elders' Stereotypes." *Journals of Gerontology, Series B: Psychological Sciences and Social Sciences* 61 (2006): 82–7.
- Levy, B. R., M.D. Slade, J. May, and E.A. Caracciolo. "Physical Recovery After Acute Myocardial Infarction: Positive Age Self-stereotypes as a Resource." *International Journal of Aging and Human Development* 62 (2006): 285–301.
- Levy, B.R., M.D. Slade, and S.V. Kasl. "Longitudinal Benefit of Positive Self-perceptions of Aging on Functional Health." *Journals of Gerontology, Series B: Psychological Sciences and Social Sciences* 57 (2002): 409–17.
- Levy, Becca, Martin Slade, Suzanne Kunkel, and Stanislav Kasl. "Longevity Increased by Positive Self-Perceptions of Aging." *Journal of Personality & Social Psychology* 83.2 (Aug. 2002): 261-70.
- O'Brien, L., and M.L. Hummert. "Memory Performance of Late Middle-aged Adults: Contrasting Self-stereotyping and Stereotype Threat Accounts of Assimilation to Age Stereotypes." *Social Cognition* 24 (2006): 338–58.
- Palmore, Erdman. "Three Decades of Research on Ageism." *Generations* 29.3 (Fall 2005): 87-90.
- Pinquart, M. "Good News About the Effects of Bad Old-age Stereotypes." *Experimental Aging Research* 28 (2002): 317–36.
- Ragan, Amie, and Anne Bowen. "Improving Attitudes Regarding the Elderly Population: The Effects of Information and Reinforcement for Change." *The Gerontologist* 41.4 (2001): 511-5.
- Stein, R., F. Blanchard-Fields, and C. Hertzog. "The Effects of Age-stereotype Priming on the Memory Performance of Older Adults." *Experimental Aging Research* 28 (2002): 169–81.
- Wurm, S., C. Tesch-Römer, and M.J. Tomasik. "Longitudinal Findings on Aging-related Cognitions, Control Beliefs and Health in Later Life." *Journals of Gerontology Series B: Psychological Sciences and Social Sciences* 62 (2007): 156–64.

“A Meta-Analysis of Positive and Negative Age Stereotype Priming Effects on Behavior Among Older Adults,” by Brad A. Meisner (2011)


Hausdorff, Levy, and Wei; Hess, Auman, Colcombe, and Rahhal 2003; Levy 1996; Levy 2000; Levy, Hausdorff, Hencke, and Wei 2000; Pinquart 2002; Stein, Blanchard-Fields, & Hertzog, 2002.