Aging the Individual and Society 10th Edition Hillier Test Bank

- 1. Stereotypes
 - a. are concerned with unique individual variations.
 - b. are emotionally neutral.
 - c. are generalized beliefs or opinions based on individual experience.
 - d. are usually produced by rational thinking.

ANSWER: c REFERENCES: 35

- 2. Which of the following stereotypes is considered as negative aging?
 - a. impotency b. mental decline
 - c. illness d. All of these choices

ANSWER: d REFERENCES: 36

- 3. Positive stereotypes of older adults
 - a. demean the young.
 - b. categorize all older adults in a favorable manner.
 - c. make individuals have negative attitudes.
 - d. All of these choices

ANSWER: b
REFERENCES: 37

- 4. The biomedicalized version of aging
 - a. has reduced prejudice against the elderly.
 - b. focuses primarily on the healthy aged.
 - c. is a comprehensive view of the biological, social, and behavioral aspects of aging.
 - d. limits possibilities for physical, psychological, and spiritual growth in later life.

ANSWER: d REFERENCES: 36

- 5. A "compassionate" stereotype of aging
 - a. shows elderly people in an active, positive light.
 - b. shows the elderly in need but not deserving of help.
 - c. shows the elderly in need of help and also deserving of help.
 - d. encourages respect for the accomplishments of older persons.

ANSWER: c
REFERENCES: 37

- 6. Which of the following illustrates a biomedical stereotype of older adults?
 - a. neglected b. slow-thinking

c. afraid d. sad

ANSWER: b
REFERENCES: 36

7. Which of the following age groups watch the most television? a. elementary school children b. teenagers c. women age 25-49 d. the elderly ANSWER: d REFERENCES: 38 8. All of the following make it difficult to define "old age" precisely EXCEPT a. retirement is no longer a life-course transition in the U.S. b. people age differently due to the many influences on aging. c. different cohorts enter later life with different life experiences and attitudes. d. medical science has improved longevity and health of older people. ANSWER: REFERENCES: 39 9. The term "Centenarians" refers to a. individuals living in the 1900s. b. individuals born in the year 1900. c. older adults living past their 100th year. d. individuals born in the year 2000. **ANSWER:** REFERENCES: 40 10. The interpretation of events in our lives is partially a reflection of how we are treated, which is called b. social construction of self. a. self concept. c. self perception. d. self reliance. ANSWER: b REFERENCES: 41 11. In the Goldman & Goldman study, children believed what about older adults? a. They had a decline in sexual power. b. They had a decline in physical powers. c. They had a decline in socioeconomic powers. d. All of these choices. ANSWER: d REFERENCES: 43 12. Research about self-concepts of the elderly show a. elders adjust best if they realize that they are not the same person they were in earlier life. b. self-esteem inevitably declines as one's body ages. c. identity development is based more on chronological time than particular events. d. elders are less likely to identify as old if they identify as being who they have always been. ANSWER: d REFERENCES: 42

13. Phenomenology
a. develops scientific measurements of personality and psychology of the aging processes.
b. looks at the meaning of aging as defined by personal narratives of the elderly.
c. focuses on confirming testable hypotheses about the process of aging.d. focuses on biological study of human brain functioning as one ages.
d. focuses on biological study of numan brain functioning as one ages.
ANSWER: b
REFERENCES: 38
14. Ageism is considered to be
a. spatial. b. institutional.
c. developmental. d. all of these choices.
ANSWER: d
REFERENCES: 46
15. According to Kaufman, the ageless self draws meaning from what?
a. the past b. structural aspects d. all of these shoices
c. social and educational background d. all of these choices
ANSWER: d
REFERENCES: 42
 16. Children develop stereotypes about elders through all of the following EXCEPT a. family and social interactions with peers. b. media influences. c. instinctual knowledge. d. school influences
ANSWER: c
REFERENCES: 43
17. Teachers can change children's attitudes towards old age by
a. explaining that negative stereotypes are wrong.
b. telling them about the physical and mental capabilities of older adults.
c. showing pictures of healthy older adults.
d. providing social research statistics about the elderly.
ANSWER: b
REFERENCES: 44
18. Pairing older adults with children to perform school-based tasks producedin children's attitudes about the elderly.a. no change
b. short-term changes that lasted less than a year
c. one-year but less than five-year changes
d. long-term (five year) changes
ANSWER: d
REFERENCES: 44


19.		ity of Southern California survey, 61 percent of college students believed that loneliness is a serious people compared toof the people over 65 who agreed.
	ANSWER: REFERENCES:	d 44
20.	a. mental declineb. physical appearc. personality diffed. economic dependent	gical study of college students attitudes about the elderly, students paid the most attention to in the later years. ance and capabilities. erences compared to their own generation. ndence on their families and society.
21.	Deaf culture, and a. the Chinese had b. younger subject c. older Chinese a	conducted memory tests with old and young mainland Chinese, old and young from the American old and young hearing Americans found I the most negative image of aging. Its, regardless of culture, perform better on memory tests than older subjects. Indicate the older Deaf participants outperformed the older American hearing group. In the most negative image of aging. It is a subject to the younger Chinese of the same level of education.
	ANSWER: REFERENCES:	c 48
22.	b. initially positivec. ageist language	aging" reveals age-specific terms today that refer positively to older people. e terms, such as elderly and aged person, are considered negative by some today. did not begin until the 20 th century. e 19 th and early 20 th century generally depicted old age as desirable.
	ANSWER: REFERENCES:	b 48
23.	a. positive. b. 1	the attitude towards older adults was negative. that older adults were ignored.
	ANSWER: REFERENCES:	b 47, 48

24. A "reversed stereotype" of the aged on television shows the aged a. as passive and lethargic. b. riding motorcycles, performing modern dances, and having a prolific sex life. c. regressing instead of progressing. d. as wise sages. ANSWER: b REFERENCES: 51 25. Media Watch Task Force was associated with which highly known aging activist group? a. AARP. b. Medicare. c. Gray Panthers. d. Senior Source. ANSWER: REFERENCES: 46 26. All of the following are true about television advertising EXCEPT a. it tells us that aging is ugly and lonely. b. it instills a fear of aging or capitalizes on existing fears. c. it implies the elderly are preoccupied with irregularity, constipation, and sexual performance. d. television consumers in their 50s and 60s respond best to an actor who is about the same age. ANSWER: d REFERENCES: 51 27. Most makers of feature-length commercial films aim particularly for an audience of a. males between the ages of 16 and 24. b. females between the ages of 20 and 30. c. males and females between the ages of 35 and 65. d. males between the ages of 50 and 75. ANSWER: REFERENCES: 53 28. Ageism exhibited by an untrusting, insecure person is most likely to be explained by the psychological theory of a. frustration-aggression. b. selective perception. c. authoritarian personality. d. communication accommodation. **ANSWER:** REFERENCES: 55 29. Selective perception means a. that to understand aging, we need to select the pertinent facts. b. we see what we expect to see and selectively ignore what we do not expect. c. we all have optical illusions that increase as we age.

d. as we age, we tend to select activities that are pleasant and ignore those that are not.

ANSWER:

REFERENCES: 55


a. we see only who they expect to see. b. who take out their frustration on others.

c. as rigid. d. as distrusting.

ANSWER: b
REFERENCES: 51

36.	The process of stereotyping fulfills our need to structure and organize situations. a. True b. False		
	ANSWER: REFERENCES:	True 35	
37.	The view of old a. True b. False	people as depressed and lonely illustrates compassionate stereotypes.	
	ANSWER: REFERENCES:	True 37	
38.	Chronological cri a. True b. False	terion for determining old age is too narrow and rigid.	
	ANSWER: REFERENCES:	True 39	
39.	Chronological ag a. True b. False	e is a "full variable".	
	ANSWER: REFERENCES:	False 39	
40.	According to Kara. True b. False	ufman, older people see themselves as old.	
	ANSWER: REFERENCES:	False 42	
41.	Generalized stere a. True b. False	otypes among college students is based on physical looks.	
	ANSWER: REFERENCES:	False 44	
42.	"Miser" is associated with one of the 7 deadly sins.		
	a. True b. False		
	ANSWER: REFERENCES:	True 48	

8	Children exhibit a a. True o. False	ageist language by age three.
	ANSWER: REFERENCES:	True 43
г	Studies show that a. True o. False	t the attitudes of college students about the elderly are almost entirely negative.
	ANSWER: REFERENCES:	False 45
г	For older adults, a. True o. False	the television often acts as a companion.
	ANSWER: REFERENCES:	True 52
г	Patronizing comn a. True o. False	nunication is less offensive than direct derogatory language.
	ANSWER: REFERENCES:	False 52
г	According to the a. True b. False	text, many television commercials focus on entertainment for older adults.
	ANSWER: REFERENCES:	False 53
г	Intelligence decre a. True o. False	eases with the age.
	ANSWER: REFERENCES:	False 56
49. I	Professional psyc	hologists and medical students are unlikely to show prejudice against the elderly.
	a. True o. False	
	ANSWER: REFERENCES:	False 57

Aging the Individual and Society 10th Edition Hillier Test Bank

50. The majority of older adults are senile.

	a. Trueb. False				
	ANSWER: REFERENCES:	False 56			
	Explain the probl <i>ANSWER</i> :	ems with stereotypes and give examples of stereotypes of the elderly to illustrate the problem.			
	. What are the problems with defining aging in terms of chronological age? ANSWER:				
	. Explain how the media is a primary source of ageist messages for children. ANSWER:				
	. What can schools do to change children's attitudes toward the elderly? ANSWER:				
	elderly?	blems with television presentations of the elderly? How should television revise its portrayal of the			
56.	ANSWER: Explain the psych	nological theories of aging that help us understand age prejudice.			
	What can help di	sprove negative stereotypes of age?			