
3

Perspectives on Aging

This chapter presents central theories
of aging from different disciplines
and describes the approach taken in
the current book. By the end of this
chapter you should be able to:

• Describe demographic changes
that will occur in the next
50 years

• Describe the variability among
older people

• Distinguish between
biological, psychological,
sociological, and life-span
approaches to aging, and be
able to talk about some
theories of aging

• Understand the difference
between a longitudinal and a
cross-sectional design for studying aging

• Understand the difference between qualitative and quantitative
approaches

� ONE �

�

SOURCE: © Renee Lee/Istockphoto.com

01-Harwood.qxd 4/10/2007 7:27 PM Page 3

4 CHAPTER ONE

Simply put I want to grow old,
Dying does not meet my expectation

—Pavement,“We Are Underused”

So do you want to get old? Given the choice, most people do—it is better
than the alternative! Benjamin Franklin is thought to have said that the

only two things in life that are inevitable are death and taxes. Well, you can
add aging to that list. All of us are getting older all of the time, and while mod-
ern medicine, cosmetics, and plastic surgery may mitigate some of the things
that come along with aging, they don’t change the course of time.

This book is about communication and aging. I am going to be
describing how we talk about age and how our communication sometimes
betrays our less-than-positive perceptions of aging. I will be exploring
some of the pleasures and pitfalls that occur when younger and older
people talk to one another. I will also be discussing broader issues of how
whole societies communicate about aging (for instance, through mass
media). As you read the book, it is important to remember that aging is
something that is happening to all of us. If you are 60, you are probably well
aware of this; if you are 20, you may not have thought about it so much. On
the next page, you’ll find an exercise that you should complete before read-
ing any further.

I am going to use the term aging to refer to the passing of time for an
individual—the inevitable chronological change in our age from year to year.You
perhaps use “aging”to refer to other things—a progression of physical decline,
a change in family roles (e.g., becoming a grandparent), a change in work sta-
tus (retirement), or forgetting where you left your keys. While some of these
may be associated with increasing age, to call them “aging” confuses the issue.
Aging is not associated with physical decline for all individuals at all points in
time, so we need to separate the two concepts. Likewise, I am going to avoid
talking about how we “stay young” on the basis that it is impossible. We may
want to stay fit, healthy, socially active, or in touch with the current music
scene, but treating those things as equivalent to being “young” only serves to
reinforce notions about aging that (as I will argue) are inappropriate. Staying
physically fit is an excellent idea; “staying young” is impossible. This book

01-Harwood.qxd 4/10/2007 7:27 PM Page 4

Perspectives on Aging 5

Birth Death

Exercise 1.1 Perceptions and Expectations of My Own Aging

1. Draw a line (like a temperature chart) across the page to depict the peaks and
troughs that you have experienced and that you expect to experience in your life.

2. Use vertical lines to divide your lifeline up into important life periods, with as
many or as few stages as you like.

3. Give each stage a name and indicate the approximate age at which it starts and
ends.

4. Above each stage mark ++, +, 0, −, or − −, depending upon how you feel about
that stage.

5. Answer the following questions:
• What is the shape of the line, and what does that tell you about your experi-

ences and expectations? What does a peak indicate? Happiness? Wealth?
Control over your life?

• Are the peaks and troughs major or minor?
• Is there more volatility (ups and downs) during certain periods of the life span?
• How could you decrease the troughs, increase the peaks? What changes

could you have made in the past (or might you make in the future) to make
life better?

• Might some positive results have emerged from the troughs, or negative
results from the peaks?

• Where are the divisions closest together? Further apart?
• What are the important events/issues marking boundaries between stages?
• Why did transitions occur at the time that they did? Are these transitions that

lots of other people might experience at about the same time, or are they
unique to you?

6. If you are working as a class, consider sharing your (anonymous) responses
and discussing some of the differences.

SOURCE: This exercise is derived from Whitbourne and Dannefer (1985) and Harwood and Giles (1994).

01-Harwood.qxd 4/10/2007 7:27 PM Page 5

focuses on older adults—the group that perhaps you’ve talked about as “the
elderly.” However, it is important to remember that older adults don’t appear
out of nowhere. They used to be younger adults and children, so to under-
stand them, we have to consider the entire life span.

To begin, let’s think about why studying human aging is a valuable thing
to do.

Why Study Aging?

Recently, the obvious answer to this question has been a demographic one.
Following the Second World War, there was a worldwide surge in births (the
baby boom). In part, this was because families had postponed childbirth
until the war was over. But it was also a result of increased wealth and avail-
ability of devices like washing machines—it’s easier to have kids if you have
more money and more time-saving devices! The elevated birth rates lasted
into the early 1960s, and the baby boom generation is generally defined as
those born between 1946 and 1964. Population change is also occurring as
a result of life expectancy. Currently, individuals turning 65 in the United
States can expect to live about another 20 years, and that number is increas-
ing all the time. If we treat age 65 as the start of older adulthood, then the
oldest baby boomers will enter older adulthood in 2010. They will continue
to be a significant influence on the population well into the middle of the
21st century.

Figure 1.1 shows a population pyramid for the United States in the
year 2005. Notice that it’s shaped something like a house with a pitched roof:
Younger generations are roughly equal in size, but above the age of about 50,
the size of the population begins to shrink (hence the term “pyramid”). In
contrast, Figure 1.2 shows a projection of the U.S. population in 2050. Notice
the bulging shape, and the fact that the slimming at the top of the pyramid
occurs later (above age 60). In particular, it’s interesting to note a very sub-
stantial increase between the two figures in the number of individuals 90
years and older. Thus, simply the number of older people in the United States
has made studying aging important. Similar trends exist worldwide—indeed
the baby boom in East Asia is larger than in the United States. Figure 1.3
shows what the Chinese population will look like in 2050. Compared with
Figure 1.2, you can see that the shape for China is even more “top heavy,” and
that those 60 to 64 years old are the largest single age group in the entire

6 CHAPTER ONE

01-Harwood.qxd 4/10/2007 7:27 PM Page 6

Perspectives on Aging 7

5 4 3 2 1 0 1 2 3 4 5
0–4

10–14

20–24

30–34

40–44

50–54

60–64

70–74

80–84

90–94

100+

A
g

e

Population (%)

FemaleMale

U.S. Population: 2005

SOURCE: From United Nations Department of Economic and Social Affairs (2005).

5 4 3 2 1 0 1 2 3 4 5
0–4

10–14

20–24

30–34

40–44

50–54

60–64

70–74

80–84

90–94

100+

A
g

e

Population (%)

FemaleMale

U.S. Population: 2005

SOURCE: From United Nations Department of Economic and Social Affairs (2005).

Figure 1.1 U.S. Population Pyramid: 2005

Figure 1.2 U.S. Population Pyramid: 2050

01-Harwood.qxd 4/10/2007 7:27 PM Page 7

population. Exercise 1.2 shows you how to create a population pyramid for
other countries and times.

Before moving to other issues, it is perhaps worth noting that the “tidal
wave” of older people has been the subject of much social discussion in recent
years, and this will probably increase as more boomers retire. Some of these
discussions have fed the fires of prejudice against older people: “They” are

8 CHAPTER ONE

5 4 3 2 1 0 1 2 3 4 5
0−4

10−14

20−24

30−34

40−44

50−54

60−64

70−74

80−84

90−94

100+

A
g

e

Population (%)

FemaleMale

China Population: 2050

SOURCE: From United Nations Department of Economic and Social Affairs (2005).

Exercise 1.2 Demographics of Aging

Pick a country. Go to http://esa.un.org/unpp/ and download population data for that
country for the current time and for the year 2050 (you’ll need to click on “detailed
data” and go to “population by five year age and sex”). If you are working as a
class, compare some of the different patterns observed in how populations
change over time for different nations. Consider South Africa, Russia, Zimbabwe,
Nepal, or Brazil as countries with interestingly different profiles.

Figure 1.3 China Population Pyramid: 2050

01-Harwood.qxd 4/10/2007 7:27 PM Page 8

presented as an enormous and greedy mass who are going to strain our health
care system, destroy pension funds, and generally disrupt how society func-
tions. Hence, while it is important to describe imminent demographic changes,
it is also crucial to exercise caution that such discussions do not reinforce prej-
udicial myths about the older population (N. Coupland & J. Coupland, 1999).

Demographics aside, there are many other important reasons why we
should be interested in studying aging. All humans share the experience of
thinking about their past and their experiences when they were younger, as well
as contemplating possibilities for the future. Part of the study of aging is trying
to make sense of what it means to be the same person inhabiting many differ-
ent roles, bodies, and age groups with the passing of time.Aging is also interest-
ing for some of the paradoxes it encompasses. For instance, one paradox is that
most young people claim to love their grandparents, but in general they are not
very fond of older people as a group (see Chapters 3–4). We often discriminate
against older people, even though eventually we are going to become one (see
Chapter 3). We often claim that old age is associated with great wisdom and
knowledge, yet as a society we rarely listen to older people talk (and when we
are forced to, we often don’t enjoy it very much—see Chapter 5). Hence, we
should be interested in studying aging so as to understand these paradoxes,and
hopefully improve relations between older and younger people in society.

Finally, old age is also interesting because of the diversity in the older
adult population. Far from being a homogenous group, over 65s are incredi-
bly diverse (Dannefer & Perlmutter, 1990). Researchers are interested in
uncovering the causes for that diversity: Why is it that one 70-year-old can
end up as president, while another requires care in a nursing home? The vari-
ability among older adults becomes particularly clear with recent increases in
longevity. Between ages 65 and 95 there is a huge amount of change in our
bodies and minds. P. B. Baltes (1997) calls those 80 and older the “fourth age”
and describes that age group as a new frontier for research. This is largely
uncharted territory for scientists because people in this age group were
extremely rare until fairly recently.When we compare people in the “fourth age”
with the “young old” (roughly 65–80 years old) we can see some dramatic dif-
ferences in physical well-being, social functioning, and the like. In Chapter 2, for
example, we’ll see the dramatic differences in the prevalence of Alzheimer’s dis-
ease between 70- versus 90-year-olds. Finally, there are diversity implications
related to sex and ethnicity. Chapter 10 will address some of the cultural vari-
ability in aging: Getting old is simply not the same experience for people in

Perspectives on Aging 9

01-Harwood.qxd 4/10/2007 7:27 PM Page 9

different cultural groups. Similarly, getting old can be quite different for men
versus women. For instance, women are much more likely to lose a spouse as
they get older (because men die younger, and women tend to marry slightly
older men).All of these examples point to the conclusion that older people are
very diverse, and scientists need to understand more about that diversity.

10 CHAPTER ONE

Why I Study Communication and Aging
Jake Harwood (Professor, University of Arizona)

During my teenage years I
became increasingly interested
in issues of prejudice against
people of other nationalities,
ethnic groups, religious orienta-
tions, and the like.Why are such
forms of hatred so widespread,
and why do they seem so hard
to get rid of? This interest was

stoked in my undergraduate classes (I was a Psych major)—there I
learned about theories of racism, intergroup relations, and social iden-
tity. During this period, I also came to recognize that prejudice against
older adults was similarly widespread, and similarly hard to get rid of.
And over time I came to understand that this prejudice was just as
wrong, and just as interesting from a communication perspective as any
of the others. Along with this personal journey, my interest in aging was
spurred by all of the great people who study communication and aging
issues—you’ll see and hear about many of them in this book. These
people have inspired and encouraged me. Finally, my own aging has made
me more directly aware of the personal stake that we all have in under-
standing more about aging, and in trying to change ageist attitudes.

Approaches to Aging

It is possible to study aging from biological, psychological, or sociological
perspectives (among many others). The way in which you begin thinking
about aging will probably influence the conclusions that you draw, so we will

01-Harwood.qxd 4/10/2007 7:27 PM Page 10

consider a few of these perspectives. It should be noted that the field of geron-
tology (the study of aging) is relatively new, and hence most people in
the area come from other disciplines (e.g., they are gerontologists who were
originally trained as psychologists). Hence, the study of aging tends to be
interdisciplinary—it spans a lot of the traditional boundaries established in
universities. Below, I consider some of the most common approaches people
have taken to studying aging, briefly describing the kind of knowledge that
emerges when we take each approach.

Biological/Biomedical Approaches

For many people, studying aging is all about biological changes that are gener-
ally negative: illness, decline, and ultimately death. Attempting to understand
the biological and biomedical processes that underlie aging can help us under-
stand how to intervene in age-related illnesses, can spur the development of
new and more effective medicines, and can improve the quality of life for older
people. Biological theories of aging are complex and not central to this book.
However, it is important to be aware that scientists remain somewhat uncer-
tain about what causes physical symptoms associated with old age.

Some focus on the process of gene reproduction and mutation. Our genetic
material (DNA) is being reproduced constantly,and during the process of repro-
duction, errors occur. One theory of aging suggests that the accumulation of
these errors over time causes problems in the production of proteins (very
basic building blocks of life) that make it more likely that crucial organs, like
the brain, liver, or heart, will stop functioning properly.

Other biological approaches focus on metabolism rate (the speed with
which bodies perform their basic chemical functions). These theories suggest
that organisms that live longer have slower metabolism rates.Mice, for example,
don’t live very long and have exceedingly high metabolism rates (they almost
literally burn themselves out very quickly: Flaming mice, Batman!). If physical
decline associated with aging is a function of metabolism rate, then we should
be able to extend our lives by slowing our metabolism rate, and such effects
have been shown in some creatures. For instance, mice that are fed calorie-
restricted diets (no Big Macs!) tend to live substantially longer than mice whose
food intake is not restricted. Proponents of this theory have advocated seriously
calorie-restricted diets for humans to slow the metabolism and thus increase
the life span. Experiments on humans in this area are obviously challenging.

Perspectives on Aging 11

01-Harwood.qxd 4/10/2007 7:27 PM Page 11

The Free Radical theory proposes that certain highly reactive agents in
the body (“Free Radicals”) cause damage to all sorts of parts of our body over
time. These free radicals are produced as a natural part of body chemistry. As
the damage they cause accumulates, so are serious malfunctions in body
functioning more likely (disease, organ failure, etc.).

Finally, cross-linking theories suggest that over time certain proteins in our
body start to connect to one another when they shouldn’t. This is clearly evident
in the skin, which even at relatively young ages begins to lose the smoothness
and elasticity it had when we were babies. While skin is fairly superficial (only
skin deep!), such processes occurring elsewhere might cause more significant
problems. For instance, proponents of this theory explain vision decline with
aging as a function of proteins cross-linking in the eye’s lens, which reduces the
normal flexibility of the lens that allows our eyes to focus.

The common thread across all of these theories is that the body slowly
wears itself out, whether as a function of internally produced complications
or environmental damage. However, what is also clear from many of these
theories is that some of the changes that we view as “inevitable” with aging
could actually be addressed with preventative care. If metabolism rate influ-
ences our life span, we can eat fewer calories. If it’s free radicals, then sub-
stances like vitamin C may be very important, because they neutralize free
radicals. Indeed, we need only look at the changes in longevity over the past
100 years to understand the impact of lifestyle on age-related processes. In
Western nations, life expectancy increased from about 45 years in 1900 to
about 75 years in 1995. In the United States, the National Center for Health
Statistics (Hoyert, Kung, & Smith, 2005) reports life expectancy of 77.6 years
in 2003, up from 77.3 years in 2002—so babies born just a year later are
expected to have an average life span about 4 months longer. Such changes are
a function of lifestyle developments (better diet, better understanding and
treatment of disease, better education, and the like: P. B. Baltes, 1997).
Therefore, it is clear that the nature of biological change that occurs with
aging is distinctly “plastic”—it can be changed.

Nonetheless, some illnesses and conditions continue to be chronically
associated with old age. Evolutionary biologists have discussed why “natural
selection” hasn’t taken care of such problems. Didn’t Darwin say that over time
the fittest would survive? So why do people continue to experience negative
health consequences in old age (like Alzheimer’s disease)? Put simply, there
is no evolutionary selection against genes that predispose us to Alzheimer’s

12 CHAPTER ONE

01-Harwood.qxd 4/10/2007 7:27 PM Page 12

disease (or other physical problems associated with old age), and there is no
evolutionary selection in favor of genes that might protect us against the dis-
ease. By the time the disease develops, we have already reproduced and passed
our genes on to the next generation. Because old age occurs after we’ve had
children, as a population we do not select against predisposing genes, or in
favor of protective genes, in the way that we might for a disease that produced
symptoms in the teenage or early adult years. Indeed, the evolutionary signifi-
cance of old age is remarkably complex. Some have suggested that old people
are detrimental to a species’ success (because they use resources that could be
used by younger, reproductively active individuals). These theories have not
received a lot of support from researchers (or from those who advocate for
older adults!). Other researchers have noted that the presence of older adults in
a community has many positive effects. For instance, grandparents can serve a
fundamentally important role in caring for grandchildren in societies where
parents are involved in farming, hunting, or industry. At least one area of
research has suggested that significant strides in human culture are directly
traceable to the point in time when people’s life spans reached the length that
grandparenting was possible (Caspari & Lee, 2004; Hawkes, 2003).

Psychological Approaches

Like biologists, many psychologists focus on decline and deficit in aging.
A great deal of attention in this area has focused on memory and the ways
in which people forget more when they get old. While evidence has emerged
showing that memory deficits can be a problem in old age, some work has
also demonstrated that certain elements of memory are largely spared. Short-
term memory appears to be more of a concern than long-term memory. So,
for instance, as we get older we may have a harder time remembering a 7-digit
phone number for long enough to find a pen and write it down. However, we
are just as likely to be able to remember the state capital of Kentucky (if you’re
interested, it’s Frankfort).

A second area of decline is that suggested by disengagement theory.
This theory suggested that older adults disengage from society and their
social networks as they approach death. This increasing isolation in older
adults was suggested to be functional for older people and those around them
(particularly in terms of decreasing stress and bereavement associated
with death). This theory has been largely discredited. However, a more recent

Perspectives on Aging 13

01-Harwood.qxd 4/10/2007 7:27 PM Page 13

theory makes somewhat similar predictions and has received more support.
Socioemotional selectivity theory predicts that older individuals are more
focused on the “here and now,” and hence will focus on the relationships that
provide them with the most significant rewards, while reducing their invest-
ment in more peripheral relationships. This theory has received support, with
evidence that older adults focus their energies on family, for instance, and are
less concerned with collecting large numbers of casual acquaintances than
younger people (Carstensen, 1992). Hence, while older adults’ networks of
social relationships do get smaller, it is incorrect to view this as a decline of
any kind. Rather, it reflects focusing and shifting emphasis (see Chapter 5).

Continuity theory is a theory of aging that downplays the changes asso-
ciated with aging, and instead focuses on what doesn’t change. Research
emerging from this theory has consistently uncovered patterns of stability in
old age. Our personalities, our preferences and tastes, the activities we enjoy
and those we don’t enjoy all remain relatively stable and predictable in old
age. Continuity theory is a useful theoretical framework for those who are ter-
rified of aging. In spite of the notion that everything is going to fall apart at
age 65, in fact, things are going to remain much the same!

Activity theory is a psychosocial theory designed to explain successful
aging. This theory suggests that those who maintain high levels of activity
will be more successful in aging. Extensive support for this theory emerges in
studies of older adults who maintain hobbies, develop new ones, and remain
socially active. These older people are happier, healthier, and live longer than
those who do not maintain their activity level.

A final substantial area of social psychological research has been on
issues of attitudes about aging and stereotypes of the elderly. Because of the
very direct links between this work and the study of communication, this
work is described in considerable detail in Chapter 3. However, for now it is
worth noting that psychologists and communication scholars have discovered
a lot about why we aren’t always very positive about getting old.

Sociological Approaches

One substantial emphasis of sociologists has been on the demographics of
aging.While some baby boomers were still in diapers, sociologists were already
beginning to consider the impact of this group on the population as they
entered older adulthood.Sociologists have been particularly concerned with the

14 CHAPTER ONE

01-Harwood.qxd 4/10/2007 7:27 PM Page 14

ability of social institutions to cope with a large population of older adults. They
are also interested in phenomena like the geographic mobility of older adults.
For instance, here in Tucson we have a large older adult population that is only
here for about half of the year—they very sensibly escape the city during the
extreme heat of summer! For a sociologist, this raises interesting questions
about the availability of social services for year-round older residents—either
services are “stretched” beyond capacity during the winter, or they have excess
capacity in the summer. There are also interesting questions here regarding the
friendship networks of older people in this sort of context—do they maintain
two separate networks of friends in their two cities of residence?

Another important demographic issue is the sex ratio among older people.
Among people 65 and older, 58% are women and 42% men. This ratio becomes
even more skewed with advancing age: 80-year-olds are only about 35% men.
The implications of these disparities for providing services, financial planning,
health care decision making, and personal relationships are, as you can imagine,
substantial. To the extent that sociologists overlap with those interested in social
policy issues, these scholars are concerned with the provision of services to older
adults and government policies regarding aging.These are the experts you see on
television talking about the Social Security system reform in the United States.
Included in this group would be a cadre of people who examine, for instance, the
influence of retiring baby boomers on the stock market—if older people sell
their stocks to buy more conservative investments, will the market crash?

A few theoretical approaches are worthy of brief mention here.
Modernization theory examines the ways in which societal changes influ-
ence the place of older people. Specifically, theorists in this tradition argue
that more “modern” societies (think big cities and suburbs, Wal-Mart, com-
puters) have led to a more peripheral position for older adults in society.
Evidence for this can be seen in some traditional cultures where traditionally
older adults live with their family members. With a move to city living, there
is less space in the children’s homes, and the extended family living structure
has broken down. However, some question the assumptions underlying this
theory, particularly as even in very “modern” societies, children continue to
provide extensive support for aging parents, albeit perhaps of a different
nature from in the past. Others also question whether there ever really was a
time when older people were fully integrated.

Social stratification theory concerns itself with the ways in which age,
like gender and race, serves as an organizing principle for social life. Theorists

Perspectives on Aging 15

01-Harwood.qxd 4/10/2007 7:27 PM Page 15

from this perspective would be interested in examining the extent to which
societies are segregated by age. For instance, if you look around a university
campus, you tend to find a large number of people in their late teens and early
20s, and not many people much older than that (except for the occasional pro-
fessor, perhaps). In contrast, if you drive through certain neighborhoods, you
may find them almost exclusively inhabited by families with young children, or
in other cases by retired people. How this happens and its implications for the
organization of social behavior would be of interest to stratification theorists.
Is this extent of age segregation functional for society, or does it cause prob-
lems? Some sociologists advocate higher levels of age integration and experi-
mental concepts like multigenerational living environments and schools.

Sociologists have also been at the forefront of criticizing how we think
about aging as a society. In particular, those who focus on the political econ-
omy of aging are concerned with how social and economic structures maintain
negative life circumstances for older people. Estes and Binney (1989) describe
what they call the biomedicalization of aging. They discuss how we have come
to see aging as an exclusively medical and biological phenomenon—it is some-
thing to be treated medically. This occurs because of the focus of the medical
community on profit rather than health: For many medical institutions, it is in
their interest to encourage older adults’ dependence on the medical system,
rather than encouraging older people toward health and independence. Thus, ill
health and decline in old age can be understood as socially constructed phe-
nomena: As a society we create the conditions in which it is easy for older people
to buy into their own decline, and very difficult for them to maintain indepen-
dence and health.Political economy theorists criticize spiraling health care costs
and declining quality of care, and point to the ways in which government and
private industry sometimes appear to collaborate to achieve goals that are in
their mutual interest, but perhaps not in the interest of older adults.

Life-Span Developmental Approaches

Erik Erikson (e.g., 1968) may be the first social scientist to consider human
development as a life-span phenomenon. Prior to Erikson’s work (in the
late 1950s), human development was something that stopped at the end of
childhood—“children develop, adults don’t” was the philosophy of the day. In
contrast, Erikson’s theory described various developmental “tasks” that we
all have to accomplish throughout our lives. For instance, he said that people

16 CHAPTER ONE

01-Harwood.qxd 4/10/2007 7:27 PM Page 16

in middle age are focused on issues of generativity: A successful middle age is
one that is focused on creation and production. This might include productiv-
ity at work as well as creating and nurturing a family. Erikson argued that
those who do not feel that they have been successful in producing something
worthwhile during this phase will not “pass” one of the life span’s “tests,” and
may suffer psychological problems (e.g., depression). Erikson’s theory is now
a little outdated: His work failed to consider the possibility for continued
developmental challenges late into old age, and his final stage of development
puts too much emphasis on achieving a final resolution and “closure,” rather
than engaging in a continued challenge. Nonetheless, his work has set the
stage for a proliferation of theory and writing that has come in the subsequent
years, and he really was revolutionary in drawing attention to developmental
tasks and challenges that occur throughout adulthood.

A more recent life-span developmental approach that offers promise
for all people interested in aging is the Selective Optimization with
Compensation (SOC) model (P. B. Baltes & M. M. Baltes, 1990). This approach
acknowledges that at all stages of the life span, there are things that we are
good at, and things that we are not so good at. At all ages, we resign ourselves
to dependence on certain fronts, in order to gain independence on other fronts.
When we are very young, we focus on particular developmental tasks (e.g.,
learning to read, understanding social interaction) and happily delegate others
(when did you last see a 3-year-old cooking dinner?). At other points in our
life, the balance shifts—in middle age we might invest relatively little in fur-
thering our education, while focusing a lot on our careers (“Show me the
money!”). At this stage, we might have limited time or motivation for taking
care of our yard, so we pay somebody to do that for us. In other words, we
select particular areas of our lives, optimize our performance in those areas,
and compensate in those areas where we lack ability or motivation. P. B. Baltes
(1997) describes how the 80-year-old concert pianist Arthur Rubenstein
accounted for his continued success in spite of his age. Rubenstein reportedly
said that he selected fewer pieces to play, practiced them a lot (optimized),
and compensated for declines in his own skill with clever strategies. For
instance, he couldn’t play the fast bits of some pieces quite as quickly as when
he was younger. So instead, he would play particularly slowly before he got to
the fast bits, thus making his performance of the fast bits seem faster!

The SOC model questions our general inclination to view childhood as
a time of gain, and old age as a time of loss. It introduces the idea that we

Perspectives on Aging 17

01-Harwood.qxd 4/10/2007 7:27 PM Page 17

experience gains and losses at all points in the life span. Consider, for instance,
the ways in which children become more inhibited and less able to engage
in imaginary play as they get older, while simultaneously gaining technical and
social skills. Successfully negotiating development is often a process of deciding
which areas to select and optimize,and where and how to compensate for losses
in other areas. The SOC model presents an optimistic view of old age as a time
when we are continuing to do what we’ve done all our lives: Focus our energies
on the things that are important to us, and look for help with the things that we
don’t have the time or ability to do ourselves.Table 1.1 presents a list of assump-
tions that underlie most “life-span developmental” theories. The SOC is a nice
example of such a theory, but all such theory has similar sets of assumptions.

18 CHAPTER ONE

Definition/Example

Development doesn’t just happen in childhood. It
continues, and at any age we can still be learning
new things, and adapting to environmental
changes and challenges.

Development is not just about getting physically
stronger and intellectually smarter. It is about
coping with what life throws at you. A time of
physical decline may be a time of great
intellectual accomplishment, or great social
rewards.

The life-span approach does not deny that age
influences development—it is unlikely that a
90-year-old will ever win the 100-meter dash at the
Olympics. However, humans are immensely
adaptable; there are almost infinite options
available to us at almost all points in our lives, and
successful development is a function of how we
deal with those options.

The specifics of our social and physical
environment, and the period during which we live,
shape our development, but do not control us.
Some challenges kill us; others make us stronger.
Social and cultural forces interact with the
biological in profound ways.

Principle

We develop and
grow throughout the
life span.

Development
involves gains and
losses on different
dimensions.

Age constrains but
does not control
development.

Environment and
history constrain
but do not control
development.

Table 1.1 Principles of a Life-Span Approach to Human Development

SOURCE: Derived from P. B. Baltes (1987).

01-Harwood.qxd 4/10/2007 7:27 PM Page 18

Of course, old age presents some unique challenges, in part because it is
such a new phase of life in our culture. The numbers of older adults in society
are unprecedented. Aging beyond age 70 was not something that society had
to take seriously a hundred years ago. Now it is expected, and we will soon
have almost a quarter of the world’s population in that age range.We have not
had time to culturally adjust to that change in our demographic profile, but it
is interesting to ponder how society might change in the future to fully real-
ize the potential of this group of people.

Perspectives on Aging 19

ACHIEVEMENTS IN OLD AGE

Lillien Jane Martin

Lillien Jane Martin was born in 1851. She defied the odds for women of
the time and graduated from college, going on to teach high school for a
number of years. She became increasingly interested in the field of psychol-
ogy and quit her teaching job to study for a Ph.D. in Germany. In 1909 (aged
58), she was appointed as a Professor of Psychology at Stanford University
and went on to be department head—the first woman to head any depart-
ment at Stanford. After she retired (involuntarily!) at age 65, Dr. Martin
went on to write some of the key works that founded the modern study
of gerontology, as well as found a clinic for older people at age 78. In 1913,
when Martin was 62, the University of Bonn awarded her with an honorary
Ph.D.: As part of the award, the university noted that she was “the most dis-
tinguished, most illustrious woman . . . worthy both by name and reputation,
philosophical, strenuous, strong, successful, most esteemed in experimental
psychology and aesthetics.” Martin continued working and published books
into her 80s, providing some key grounding for today’s study of old age.
Foreshadowing some of the perspectives presented in this book, she once
said, “Age is an accident and nothing to pride oneself on. The important
thing is to adapt oneself to the requirements of each successive age class
and to function in each as an active participant in life, a fully adjusted human
being.” Martin lived her own philosophy well: According to the official
memorial resolution published by Stanford when she died, she learned to
drive a car at the age of 78, and subsequently drove across the country
twice. Learning new skills and contributing new ideas are clearly things that
are possible even into advanced old age.

01-Harwood.qxd 4/10/2007 7:27 PM Page 19

Methods for Studying Aging

All research methods that are applied to social phenomena can be used for
studying aging. Researchers interested in aging processes use interviews and
questionnaires to ask people about their experiences of aging, feelings about
older adulthood, and the like. They also use experiments to manipulate various
aspects of the environment to see if they have effects on our opinions about
aging,or the actual experience of aging.In addition,a multitude of observational
methods are used, such as visiting retirement communities and nursing homes
to observe how they function, or asking young and old people to have conversa-
tions while they are videotaped.With aging, though, some additional considera-
tions come into play—we become interested in how people are changing as they
get older, and to understand that, we need some rather specific methods.

Some researchers employ cross-sectional designs. These are designs in
which people from different age groups are examined at one point in time
(e.g., by recruiting a group of 20-year-olds and a group of 70-year-olds, and
comparing their scores on a memory test). These are relatively low-cost
designs—all of the data can be gathered at a single point in time. However, we
can’t always interpret the findings. If the 20-year-olds do better on the mem-
ory test, is that because memory gets worse with age? If so, you have discov-
ered a developmental effect—some fundamental change that occurs as we
get older. However, it could be because people born 70 years ago ate less fish
(fish is brain food, you know!), and so their memories are worse because of
their diet. That would be a cohort effect—an effect that is the result of being
born at a particular point in time. A cohort is any group of people born at
roughly the same point in time, so a cohort effect is any difference between
two groups of people that occurs because of when they were born, rather than
because of how old they are. With cross-sectional designs, it is impossible to
distinguish between developmental and cohort effects.

One partial solution to this problem can be found in longitudinal stud-
ies. These studies take a single group of people and track them over time. So,
you start with a group of 20-year-olds and examine them every 10 years.After
50 years (at which point they will be 70) you will be able to see whether their
memory has declined with age. If their memory is worse, you know it is not a
cohort effect, because this is a single cohort. However, it is still possible that
events specific to this cohort have caused the changes (for instance, air pollu-
tion during the intervening 50 years might have caused memory problems,

20 CHAPTER ONE

01-Harwood.qxd 4/10/2007 7:27 PM Page 20

rather than anything inherent to the process of aging). So we are still not sure
that what we have observed is a developmental effect that would apply to all
cohorts.After spending 50 years on the study, you can imagine that it is rather
disappointing to discover that you can’t draw any firm conclusions!!

To fully disentangle cohort effects and developmental effects, researchers
have come up with various complex designs, generally known as cross-
sequential methods. One type is illustrated in Table 1.2. In this design,
groups of people of different ages (in this case, 20, 40, 60, and 80) are recruited
at a particular point in time (in this case, the year 2000). Whatever variables
are central to the study are measured (e.g., memory). Then, at some fixed
interval (in this case, 20 years) the people are contacted again, and the vari-
ables of interest are measured again. In addition, every 20 years a new cohort
of 20-year-olds is recruited. Essentially, this is the equivalent of running mul-
tiple longitudinal designs side by side. The arrows in the diagram indicate the
direction of each longitudinal wave.

By using the type of design illustrated in the table, it is possible to under-
stand whether effects are caused by cohort or life-span developmental factors.
Differences across rows indicate cohort effects. Consider, for instance, all of
the different 80-year-olds studied (shown in the ellipse). If we find that 80-
year-olds in 2040 have better memories than 80-year-olds in 2000, that differ-
ence would clearly be a function of when they were born. Both groups are 80,
so the memory difference between them can’t have anything to do with their
age, and hence it is not a developmental difference.

Perspectives on Aging 21

Year

2000 2020 2040 2060 2080

People
studied

20 20 20

40 40 40 40

60 60 60 60 60

20-year-olds

40-year-olds

60-year-olds

80-year-olds 80 80 80 80 80

Table 1.2 A Cross-Sequential Research Design

NOTE: Numbers in the cells of the table indicate age of subjects at the time of measurement.

01-Harwood.qxd 4/10/2007 7:27 PM Page 21

In contrast, if you observe consistent patterns of differences between two
age groups no matter when they were born, then those differences are proba-
bly reflective of stable life-span developmental patterns. For instance, con-
sider the various 20- and 40-year-olds that we can compare (shown in the
grey boxes on diagonals). If 40-year-olds always have worse memories than
20-year-olds across all of those time periods, then we can be fairly confident
that this is a life-span developmental trend. It seems to happen no matter
which cohort people are from. Clearly the time and energy required to carry
out these designs is considerable, and hence they get used fairly infrequently.
In contrast, cross-sectional designs are cheap and easy to perform, and they
are used a lot, despite their limitations. Possibly the most valuable thing that
considering these designs does for us is draw attention to the many different
interpretations of a difference we might observe between two age groups.
Properly interpreting “age differences” is a very complicated task! Box 1.1
describes a more in-depth and context-rich approach to aging research.

22 CHAPTER ONE

Box 1.1 Qualitative and Interpretive Approaches to Aging:
The Example of Reminiscence

While a traditional “scientific” approach to aging encompasses some of the
designs described in the text, it is also possible to examine aging through a
more “qualitative” lens. Qualitative researchers try to understand aging by
listening carefully to what people say about aging, and by examining older
people’s “real lives” (as opposed to their responses to questionnaires!). For
instance, Buchanan and Middleton (1993) were interested in reminiscence
activities in senior centers. In these activities, a facilitator (generally a nurse
or social worker) works with groups of older people and encourages them
to talk about their life experiences, ostensibly with the idea that this is psy-
chologically functional for older people (e.g., it helps them achieve a sense
of personal integrity).These researchers interviewed some facilitators and
asked them how they felt about the groups.The goal of the research wasn’t
to find out whether reminiscing is good or bad for older people. Rather, the
researchers wanted to understand how everyday communication about
reminiscence shapes our understanding of getting old, older people, and
elder care. For instance, one of the facilitators indicates that she is actually
quite skeptical about the use of reminiscence, suggesting that it encourages

01-Harwood.qxd 4/10/2007 7:27 PM Page 22

older people to live in the past (“you gotta keep ’em up to date”). Another
facilitator, on the other hand, strongly supports the idea that it’s useful for
the older adults (“you’ve got to remember your past ‘cos that’s a part of
you”). A third person notes that it can be enlightening for those listening to
hear reminiscence, thus focusing on the hearer rather than the speaker (“I
feel very honored that I can learn so much about the past”).Thus, the care
providers give different “versions” of what reminiscing is good for, and how
it functions both for older speakers and the listener. These different ver-
sions are, in a sense, “theories” of reminiscence, and are used by the care
providers to justify what they do or don’t do in working with older people.
This kind of research is valuable in giving life to the real voices of older
adults and people who have contact with older adults. It also challenges us
to think about how people “construct” views of aging in everyday talk: It
forces us to recognize that some of what we take for granted about aging
simply reflects our conventional patterns of talking about old age.

Perspectives on Aging 23

Summary

As with most aspects of human social life, the study of aging is complicated. It
involves contributions from the biological and medical sciences as well as from
across the social sciences. Different disciplines have quite different theories
to understand aging, and to fully understand old age we must consider all
disciplinary perspectives. Increasingly, we will also rely on the insights of
gerontologists—people specifically trained to examine aging.As the final por-
tion of the chapter showed, some of the methods we use to study aging are dif-
ferent, and in some ways more complicated, than methods used in other areas.
As we face the demographic realities of the 21st century, understanding the
why, how, and who of studying older adulthood will become more important.
For people making career decisions, understanding aging can be particularly
important: The Bureau of Labor Statistics estimates that the number of jobs
related to aging will grow by almost 40% by the time we reach 2012, and will
continue growing after that point. People who understand more about human
aging will have a huge advantage in the labor market over the next 20–30 years.
The next chapter will expand on a communication perspective on aging, dis-
cussing the kinds of insights that communication scholars can bring to this
fascinating part of human life.

01-Harwood.qxd 4/10/2007 7:27 PM Page 23

24 CHAPTER ONE

Discussion Questions

• How do changing population demographics influence individual lives? How might the
aging of the baby boomers influence your life?

• What economic opportunities might arise as a result of the aging of the baby boomers?
• What are some ways in which you are currently facing issues of selection, optimiza-

tion, and compensation in your own life?
• Why has “natural selection” not eliminated Alzheimer’s disease?
• What does it mean to say that genes (or anything else) constrain, but do not control,

development?

Annotated Bibliography

Estes, C. (Ed.). (2001). Social policy and aging: A critical perspective. Thousand Oaks, CA:
Sage. A great example of a critical sociological approach to age and aging. Estes and
colleagues criticize the way in which we approach and think about aging as a society,
and present some radical alternatives.

Hawkes, K. (2003). Grandmothers and the evolution of human longevity. American
Journal of Human Biology, 15, 380–400. A fascinating article discussing a variety of
approaches to aging from an evolutionary perspective.Written in an accessible style,
it’s a great way to understand a “Darwinian” perspective on getting old.

Rowe, J. W., & Kahn, R. L. (1998). Successful aging. New York: Random House.A very read-
able examination of myths about aging,and a great personal guide for how to maximize
your own older adulthood. Buy it for yourself, your aging parent, or grandparent.

Activity theory
Aging
Baby boom
Cohort effect
Continuity theory
Cross-sectional design
Cross-sequential design
Demographic
Developmental effect
Disengagement theory
Erikson’s life-span theory
Evolutionary theory

Free Radical
Gerontology
Life expectancy
Life span
Longitudinal design
Modernization theory
Political economy of aging theory
Population pyramid
Selective optimization with

compensation
Social stratification theory
Socioemotional selectivity theory

Keywords and Theories

01-Harwood.qxd 4/10/2007 7:27 PM Page 24

