Title: Decline or improvement?

JavaScript is disabled on your browser. Please enable JavaScript to use all the features on this page. Skip to main contentSkip to article

ScienceDirect

- * Journals & Books
- * Help
- * Search

Gergo Gyori

IT University of Copenhagen

- * View **PDF**
- * Download full issue

Search ScienceDirect

Outline

- 1. Abstract
- 2. 3. Keywords
- 4. 1\. Methods
- 5. 2\. Results
- 6. 3\. Discussion
- 7. Acknowledgments
- 8. Appendix A. Frequencies of erroneous identification of facial expressions of a given emotion as other emotions
- 9. References

Show full outline

Cited by (76)

Figures (1)

1.

Tables (5)

- 1. Table 1
- 2. Table 2
- 3. Table 3
- 4. Table 4
- 5. Table

Biological Psychology

Volume 74, Issue 1, January 2007, Pages 75-84

Decline or improvement?: Age-related differences in facial expression recognition

Author links open overlay panelAtsunobu Suzuki a, Takahiro Hoshino a, Kazuo

Shigemasu a, Mitsuru Kawamura b

Show more

Outline

Add to Mendeley

Share

Cite

https://doi.org/10.1016/j.biopsycho.2006.07.003Get rights and content ## Abstract

We examined age-related differences in facial expression recognition in association with potentially interfering variables such as general cognitive ability (verbal and visuospatial abilities), face recognition ability, and the experiences of positive and negative emotions. Participants comprised 34 older (aged 62?81 years) and 34 younger (aged 18?25 years) healthy Japanese adults.

The results showed not only age-related decline in sadness recognition but also age-related improvement in disgust recognition. Among other variables,

visuospatial ability was moderately related to facial expression recognition in general, and the experience of negative emotions was related to sadness recognition. Consequently, age-related decline in sadness recognition was statistically explained by age-related decrease in the experience of negative emotions. On the other hand, age-related improvement in disgust recognition was not explained by the interfering variables, and it reflected a higher tendency in the younger participants to mistake disgust for anger. Possible mechanisms are discussed in terms of neurobiological and socio-environmental factors.

- * Previous article in issue
- * Next article in issue

Keywords

Aging

Facial expression recognition

Disgust

Anger

Affective aging has attracted attention among researchers because of its unique life-span trajectory that is contrasted with cognitive aging. Despite a predominant view of age-related declines in cognitive functions (Hedden and Gabrieli, 2004), the socio-emotional selectivity theory proposed by Carstensen et al. (1999) argues that at least some aspects of emotional functions _improve_ with advancing age. Specifically, the theory asserts that emotional experiences in older adults are optimally regulated in terms of the relative increase in positive emotions against negative emotions (Mather and Carstensen, 2005). Consistently with the theory, earlier studies examined agerelated differences in daily emotional experiences using self-report questionnaires and found a decrease in negative emotions as well as maintenance of or increase in positive emotions (Carstensen and Charles, 1998, Mroczek, 2001). In addition, older adults reported better emotional control than their younger counterparts (Gross et al., 1997). Recent experimental studies also support this view: they show that older adults? attentional (Mather and Carstensen, 2003, Rosler et al., 2005) and memory (Charles et al., 2003) biases mask negative emotion elicitors (but see also Comblain et al., 2004, Kensinger et al., 2002 for contradictory findings on the memory bias). However, the optimistic view on affective aging has recently been challenged by the research focusing on the other fundamental aspect of emotional functions, that is, emotion recognition. Human competency to infer and recognize others? emotional states? mostly from non-verbal cues? underlies success in interpersonal communication, and it is suggested that this competency involves age-related decline. Among others, facial expression recognition is the most thoroughly studied area in emotion recognition, of which neural and cognitive mechanisms are well documented (Adolphs, 2002, Calder et al., 2001); therefore, age-related differences in facial expression recognition have been of great interest.

In particular, the recognition of facial expressions of _basic emotions_ (happiness, surprise, fear, anger, disgust, and sadness; Ekman, 1994, Russell, 1994) has been examined in detail (Calder et al., 2003, MacPherson et al., 2002, McDowell et al., 1994, Moreno et al., 1993, Phillips and Allen, 2004, Phillips et al., 2002, Sullivan and Ruffman, 2004). There are cross-nationally standardized photograph sets for such facial expressions (e.g., Ekman and Friesen, 1976, Matsumoto and Ekman, 1988), ensuring the comparability of different experiments by different researchers. Overall, the earlier studies indicated age-related declines in recognizing facial expressions of specific basic emotions; age-related declines in anger and/or sadness recognition are

the most prevailing observations (Calder et al., 2003, MacPherson et al., 2002, McDowell et al., 1994, Moreno et al., 1993, Phillips and Allen, 2004, Phillips et al., 2002, Sullivan and Ruffman, 2004). This is followed by agerelated decline in fear recognition (Calder et al., 2003, McDowell et al., 1994, Sullivan and Ruffman, 2004). Interestingly, not only age-related decline (Sullivan and Ruffman, 2004) but also age-related improvement (Calder et al., 2003) was observed in the recognition of facial expressions of disgust, although the authors interpreted the results as preservation instead of improvement.

The above-mentioned emotion-specific effects of aging have often been attributed to age-related structural and functional changes in the neural substrates that are hypothesized to play an important role in the recognition of specific basic emotions. At present, the involvement of dissociable neural substrates in the recognition of facial expressions of fear and disgust is particularly emphasized (Calder et al., 2001). Since Adolphs et al. (1994) demonstrated a disproportionate impairment of the recognition of fear in a patient with selective amygdala damage, a number of neurological (Broks et al., 1998, Calder et al., 1996, Sato et al., 2002) and functional imaging studies (Morris et al., 1996, Whalen et al., 1998, Yoshimura et al., 2005) have replicated the link between the amygdala and fear recognition. Damage to the amygdala also compromises the recognition of other emotions such as anger and sadness to a certain extent (Adolphs and Tranel, 2004, Fine and Blair, 2000); however, impairment of fear recognition is the most consistent and disproportionately severe one (Adolphs et al., 1999).

A disproportionate impairment of disgust recognition was first reported in patients with Huntington's disease (Sprengelmeyer et al., 1996, Sprengelmeyer et al., 1997), a hereditary neurodegenerative disorder associated with pathological changes in the basal ganglia and possibly in the insula (Hennenlotter et al., 2004, Thieben et al., 2002). The proposed contributions of the two neural substrates to disgust recognition are also confirmed in functional imaging research (Phillips et al., 1997, Sprengelmeyer et al., 1998) and in a single-case report (Calder et al., 2000).

Currently, less evidence is available with respect to the recognition of the other emotions, but a meta-analysis of functional imaging research (Murphy et al., 2003) highlights the activation of the orbitofrontal cortex in response to facial expressions of anger.

Considering the involvement of the amygdala in fear recognition, and to a certain extent in anger and sadness recognition, the aging of the amygdala can explain age-related decline in recognizing facial expressions of fear (Calder et al., 2003), anger (Sullivan and Ruffman, 2004), and sadness (MacPherson et al., 2002). Indeed, a part of the medial temporal lobe structures, including the amygdala, is suspected to be mildly affected with advancing age (for a review, Raz, 2000). In line with the structural changes, age-related decrease in the amygdala activation in response to emotional stimuli (Gunning-Dixon et al., 2003, lidaka et al., 2002), particularly to negative ones (Mather et al., 2004), is demonstrated.

A limitation of the amygdala aging hypothesis is that it may predict the most severe age-related decline in fear recognition (Adolphs et al., 1999, Calder et al., 2003), which does not appear to be the case; the age-related decline is reported most consistently in the recognition of anger and sadness. Thus, Sullivan and Ruffman (2004) suggest that the aging of the orbitofrontal cortex may underlie age-related decline in the recognition of anger. The effects of aging on the orbitofrontal cortex are indeed demonstrated by both structural (Convit et al., 2001, Raz et al., 1997, Tisserand et al., 2002) and functional

(Lamar et al., 2004) examination. On the other hand, for sadness recognition, no dedicated neural substrates are currently indicated (Murphy et al., 2003) except the amygdala (Fine and Blair, 2000).

With regard to the preserved recognition of facial expressions of disgust, Calder et al. (2003) speculates that it may reflect the relative insensitivity of the globus pallidus to aging. Among other nuclei constituting the basal ganglia, it is suggested that the globus pallidus is activated most consistently in response to facial expressions of disgust (Murphy et al., 2003). However, a recent longitudinal study by Raz et al. (2003) showed that age-related shrinkage was indeed evident in the whole basal ganglia, although the shrinkage was milder in the globus pallidus than in the other nuclei (caudate and putamen). In addition, Good et al. (2001) reported age-related reduction in the gray matter volume of the insula. Thus, it appears that the neural substrates involved in disgust recognition may not be very insensitive to aging and that some other factors may underlie the preserved recognition of disgust in older adults.

As such, it has been explained that age-related differences in recognizing facial expressions of specific emotions may reflect some specific neurobiological factors. However, before identifying the emotion-specific factors, it is necessary to carefully examine the possibility that the observed emotion-specificity may stem in part from non-emotional factors. It is well known that the difficulty levels involved in recognizing facial expressions substantially differ across emotions. For example, fear is the most difficult emotion to recognize, and negative emotions as a whole are more difficult to recognize as compared with happiness and surprise (Biehl et al., 1997, Russell, 1994). Owing to the differential difficulty levels across emotions, general cognitive and visual disturbances can disproportionately impair the recognition of facial expressions of fear (Rapcsak et al., 2000) and negative emotions (Johnston et al., 2003). Since age-related decline in facial expression recognition is reported mainly in negative emotions, it is likely that the decline may be underlain at least in part by age-related cognitive and visual disturbances.

First, the effects of aging on general cognitive ability are well documented, and specifically, age-related decline in visuospatial or fluid ability rather than in verbal or crystallized ability is highlighted (Howieson et al., 1993, Kaufman et al., 1989). Some aging studies (Phillips and Allen, 2004, Phillips et al., 2002) actually reported significant relationships between general cognitive ability and facial expression recognition, although the covariation alone may not fully account for the age-related differences in facial expression recognition (McDowell et al., 1994, Sullivan and Ruffman, 2004). Second, all types of face recognition, including facial expression recognition, primarily entail visuospatial processing, which was termed as _structural encoding_ by Bruce and Young (1986). Because aging is known to affect both the visuospatial processing of faces (Benton and Van Allen, 1968, Owsley et al., 1981) and neural responses to faces (Grady et al., 1994, Grady et al., 2000; for a review, Grady, 2000), it is possible that age-related decline in facial expression recognition may be a part of age-related decline in face recognition in general. To date, only one study (Sullivan and Ruffman, 2004) examined this issue carefully and found that age-related decline in facial expression recognition was at least partially independent from the agerelated decline in another type of face recognition (i.e., facial gender recognition). Given that in clinical research, general deficits in face recognition (typically, facial identity recognition) contribute to the impaired recognition of facial expressions (Beatty et al., 1989, Milders et

al., 2003), replication concerning this matter will be beneficial.

In addition to these non-emotional confounders, a theoretically interesting issue is concerned with a link between emotional experiences and emotion recognition. Currently, there is a growing emphasis on the inseparability between emotional experiences and emotion recognition, particularly facial expression recognition (Adolphs, 2002, Goldman and Sripada, 2005). The emphasized view referred to as the simulation theory proposes that a person recognizes the emotional state of another person by attempting to generate and experience (i.e., simulate) the analogous emotional state in himself/herself. It then follows that a decline in the recognition of certain emotions is accompanied by a decrease in the experience of those emotions, which is indeed observed in some neuropathological cases (for reviews, Goldman and Sripada, 2005, Lawrence and Calder, 2003). Similarly, it is possible that age-related decrease in experiencing negative emotions in general may lead to age-related decline in recognizing facial expressions of negative emotions. Indeed, Phillips and Allen (2004) reported that most of the age-related differences in facial expression recognition could be explained by lower negative emotions (depression and anxiety) in the older adults.

Thus, aging is associated with a range of general factors that can affect facial expression recognition, and due to the differential difficulty levels across emotions, these factors can be responsible for at least part of the age-related differences in the recognition of specific emotions. To the best of our knowledge, there have been rare attempts to individually examine the joint effects of the general factors, and this fact substantially limits our inference with regard to which age-related differences in facial expression recognition may truly involve emotion-specific factors. Therefore, the current study was designed to examine age-related differences in facial expression recognition in association with general cognitive ability, face recognition ability in general, and emotional experiences.

1\. Methods

1.1. Participants

A total of 68 participants were paid to participate in this study. Of these, 34 were older adults (17 men; aged 62?81 years, _M_ = 69.7, S.D. = 4.8) and 34 were younger adults (17 men; aged 18?25 years, _M_ = 20.6, S.D. = 1.8). The two groups were matched in terms of years of education (older, _M_ = 13.2, S.D. = 2.6; younger, _M_ = 13.6, S.D. = 1.7; _t_(66) = ?0.836, _p_ = 0.406). The older participants were recruited from a public human resource center for the elderly in a special ward of Tokyo. The younger participants were graduate or postgraduate students from several universities in Tokyo; they were recruited by means of posted and aural announcements and word of mouth. None of the participants reported any history of neurological or psychiatric disorders. For the older participants, the scores of the Mini-Mental State Examination (MMSE; Folstein et al., 1975) ranged from 26 to 30 (_M_ = 29.0, S.D. = 1.1), indicating no signs of clinical dementia.

1.2. Procedure and tasks

The participants were tested individually in a quiet room and were engaged in the following five tasks: Facial Expression Identification, two WAIS-R subtests of Information and Picture Completion, Facial Identity Matching, and General Affect Scales.1 At the beginning of the experiment, the nature of the current study was explained to each participant, and written informed consent was obtained.

1.2.1. Facial Expression Identification

As a test of facial expression recognition, we used a forced-choice identification (labeling) task that was commonly used in earlier studies

(Calder et al., 2003, MacPherson et al., 2002, McDowell et al., 1994, Moreno et al., 1993, Phillips et al., 2002). The participants viewed the photographs of prototypical facial expressions enacting the six basic emotions, and they were asked to identify (label) each photograph as one basic emotion that best described it.

The photographs used in this task were selected from the Japanese and Caucasian Facial Expressions of Emotion (JACFEE; Matsumoto and Ekman, 1988). For each of the six basic emotions, there were eight facial expression photographs enacted by different persons, of which gender (female or male) and race (Caucasian or Japanese) were counterbalanced, yielding a total of 48 photographs.

Each photograph was printed in gray scale on a letter size gloss photo paper. The photographs were presented to the participants in either of two quasi-random orders, and the orders assigned were counterbalanced within each age group.

1.2.2. WAIS-R subtests

We used the WAIS-R subtests of Information and Picture Completion as the tests of verbal (crystallized) ability and visuospatial (fluid) ability, respectively.

1.2.3. Facial Identity Matching

In order to test face recognition ability in general, we developed a task named Facial Identity Matching, which is designed as a Japanese version of the Benton test of face recognition (Benton and Van Allen, 1968). In each trial, the participants were asked to match a facial photograph (target) with a set of six facial photographs (references) of different persons of the same gender.

The photographs used in this task were selected from the Facial Information Norm Database (FIND; Yoshida et al., 2004) distributed by Nihon University. The selected photographs were of 60 Japanese people, half of whom were female, yielding 10 sets of six facial photographs (neutral faces) of different men or women. There were photographs of the front-view, side-view, and upward face of each male and female. The Facial Identity Matching task included three conditions: front-view target with front-view references, front-view target with side-view references, and upward target with front-view references. Thus, the task consisted of 30 trials (10 sets × 3 conditions).

Each photograph was printed in gray scale either on a letter size (target) or an A4-size (references) gloss photo paper. The photographs were presented to the participants in either of two quasi-random orders, and the orders assigned were counterbalanced within each age group.

1.2.4. General Affect Scales

A self-report questionnaire of General Affect Scales (Ogawa et al., 2000) was used as a measure of emotional experiences. The questionnaire included subscales of Positive Affect and Negative Affect, each of which contained eight descriptors (adjectives) related to positive and negative emotions, respectively (e.g., ?Excited? for Positive Affect and ?Afraid? for Negative Affect). The participants were asked to rate the extent to which they had experienced each described emotion in the previous month on a 4-point scale, and summed scores (max score = 32) were calculated for the respective subscales. The questionnaire was developed on the basis of the Positive and Negative Affect Schedule (PANAS; Watson et al., 1988) and other existing instruments, and their reliability and validity were confirmed in a Japanese population (Ogawa et al., 2000).

2\. Results

Fig. 1 provides the mean number of correct identifications by age and emotion

in the task of Facial Expression Identification. An analysis of variance was conducted on the number of correct identifications of the six basic emotions with two factors of age and emotion. The results showed a marginally significant main effect of age ($_F_{(1,66)} = 11.669$, $_p_{=0.078}$) and a significant main effect of emotion ($_F_{(5,330)} = 66.802$, $_p_{=0.001}$). Importantly, the main effects were qualified by a significant interaction between age and emotion ($_F_{(5,330)} = 5.000$, $_p_{=0.001}$). Therefore, the simple main effects of age were examined for respective emotions, indicating a significant age-related improvement for disgust ($_F_{(1,396)} = 8.768$, $_p_{=0.003}$) and a significant age-related decline for sadness ($_F_{(1,396)} = 10.207$, $_p_{=0.002}$). Age-related declines for surprise and anger (for both, $_F_{(1,396)} = 2.939$, $_p_{=0.087}$) were only marginal, and age-related differences were insignificant for happiness and fear ($_p_{=0.01} > 0.1$).

1. Download: Download full-size image

Fig. 1. Mean number (±S.E.) of correct identifications in the task of Facial Expression Identification by age and emotion. HA: happiness, SU: surprise, FE: fear, AN: anger, DI: disgust, SA: sadness.

The performances of the older and younger participants in the other four tasks are summarized in Table 1. The scores the two WAIS-R subtests were consistently lower in the older participants than in the younger participants, and statistically, the age-related decline was marginal in Information ($_t(66) = ?1.764$, $_p = 0.082$) and was highly significant in Picture Completion ($_t(66) = ?4.563$, $_p < 0.001$). The results probably reflect steeper age-related decline in visuospatial ability than in verbal ability (Howieson et al., 1993, Kaufman et al., 1989). The age-related difference was also significant in Facial Identity Matching ($_t(66) = ?3.245$, $_t = 0.002$), indicating age-related decline in face recognition ability in general. With regard to General Affect Scales, age-related decrease in Negative Affect ($_t(66) = ?2.713$, $_t = 0.008$) as well as the maintenance of Positive Affect ($_t = 0.264$, $_t = 0.793$) was observed, which is consistent with the earlier literature (Carstensen and Charles, 1998, Mroczek, 2001).

Table 1. Means (±S.E.) for the scores of two WAIS-R subtests, Facial Identity Matching, and General Affect Scales

Empty Cell| Older| Younger

---|---|

WAIS-R subtests

Informationa| 17.85 ± 0.75 | 19.65 ± 0.69

Picture Completiona| 11.53 ± 0.56 | 14.53 ± 0.34

Facial Identity Matching $|23.35 \pm 0.60|$ $|25.76 \pm 0.44|$

General Affect Scales

Positive Affect | 26.03 ± 0.71 | 25.76 ± 0.70

Negative Affect | 16.00 ± 0.77 | 19.12 ± 0.85

a

Raw scores.

Table 2 shows correlations between the number of correct identifications of respective emotions in Facial Expression Identification on one hand and the remaining five measures on the other hand for each age group. Happiness and surprise were excluded from the correlation analyses because ceiling effects and poor variances are indicated in Fig. 1. The score of Picture Completion had the most consistent relationship with the performances in Facial Expression Identification across age and emotion. Specifically, in the younger participants, the positive correlations between the two tasks were significant or marginally significant for any emotion, whereas in the older participants, all the correlations were positive but reached the significance level only for

disgust. As compared with Picture Completion, Information appeared to have a less marked relationship with Facial Expression Identification. Likewise, the correlations between the score of Facial Identity Matching and performances in Facial Expression Identification were not significant for any emotion. With respect to emotional experiences, the positive correlation between Negative Affect and Facial Expression Identification was noted only for sadness, and it reached the significance level in the younger participants.

Table 2. Correlations between performances in Facial Expression Identification and the other five measures

Empty Cell| FE| AN| DI| SA

---|---|---|

Older

Information | 0.160 | ?0.217 | 0.284 | 0.223

Picture Completion | 0.137 | 0.212 | 0.378* | 0.050

Facial Identity Matching | 0.226 | 0.134 | 0.095 | 0.167

Positive Affect |?0.129 | 0.186 | 0.119 |?0.165

Negative Affect| ?0.050| 0.004| ?0.081| 0.242

Younger

Information | 0.199 | ?0.087 | 0.159 | 0.047

Picture Completion | 0.411* | 0.289? | 0.381* | 0.543**

Facial Identity Matching | ?0.168 | ?0.009 | 0\. 141 | 0.101

Positive Affect | 0.069 | 0\. 058 | ?0.124 | ?0.003

Negative Affect| ?0.009| 0\. 150| ?0.018| 0.340*

Note : FE: fear, AN: anger, DI: disgust, SA: sadness.

? _p_ < 0.10. *_p_ < 0.05. **_p_ < 0.01.

In order to clarify the unique contribution of age to disgust and sadness identification, regression analyses were conducted on the number of correct identifications of disgust or sadness as the dependent variable; the scores of Information, Picture Completion, Facial Identity Matching, Positive Affect, Negative Affect, and age (dummy variable; older = 1, younger = 0) were entered as the independent variables. Table 3 summarizes the results for the regression analyses. With regard to disgust, the addition of age resulted in a significant increment in _R_ 2 (? _R_ 2 = 0.144, _F_(1, 61) = 11.110, _p_ = 0.001), indicating the unique contribution of age. In line with Table 2, the score of Picture Completion was another significant predictor of disgust identification. On the other hand, the addition of age did not result in a significant increment in _R_ 2 for sadness (? _R_ 2 = 0.004, _F_(1, 61) = 0.361, _p_ = 0.550). Table 3 indicated that the score of Negative Affect was a significant predictor of sadness identification, as was expected from Table 2. Table 3. Summary of regression analyses on the number of correct

identifications of disgust or sadness

Empty Cell| Disgust| Sadness

---|---|

Empty Cell| _B_| S.E. _B_| _?_| _B_| S.E. _B_| _?_

Information | 0.080 | 0.064 | 0.154 | 0.029 | 0.052 | 0.068

Picture Completion | 0.242 | 0.098 | 0.337* | 0.119 | 0.079 | 0.199

Facial Identity Matching | 0.089 | 0.085 | 0.131 | 0.055 | 0.069 | 0.098

Positive Affect | 0.004 | 0.064 | 0.008 | ?0.065 | 0.052 | ?0.144

Negative Affect| ?0.038| 0.056| ?0.085| 0.111| 0.046| 0.298*

Age| 2.081| 0.624| 0.473**| ?0.302| 0.503| ?0.083

| R 2 = 0.210 (p = 0.021) | R 2 = 0.254 (p = 0.005)

Note : All the independent variables were forcibly entered into the regression model.

^{*}_p_ < 0.05. **_p_ < 0.01.

We then analyzed whether some age-related differences in erroneous identification underlay age-related improvement in disgust identification. A trivial possibility was that the older participants? preferential use of the disgust label might lead to an apparent improvement in disgust identification (Calder et al., 2003). Indeed, the number of older participants misusing the disgust label was marginally significantly larger than that of the younger participants (older, $_M_ = 3.88$, S.E. = 0.38; younger, $_M_ = 2.91$, S.E. = 0.38; $_t_(66) = 1.811$, $_p_ = 0.075$). However, the correlation between the number of correct identifications of disgust and the number of such misuse was neither significant nor positive ($_r_ = ?0.139$, $_t_(66) = ?1.140$, $_p_ = 0.259$).

Another possibility was that the younger participants might tend to make some specific errors in identifying facial expressions of disgust. Table 4 summarizes the frequencies of erroneous identifications mistaking facial expressions of disgust to be other emotions.2 Table 4 reveals that the younger participants misused the anger label almost twice as often as the older participants did, and statistically, the mean of such errors was significantly larger in the younger participants (older, $_M_=1.53$, S.E. = 0.25; younger, $_M_=2.79$, S.E. = 0.42; $_t_(66)=?2.568$, $_p_=0.012$). As a natural consequence, the number of correct identifications of disgust and the number of erroneous identifications as anger were negatively correlated almost perfectly ($_r_=?0.980$, $_t_(66)=?40.008$, $_p_<0.001$).

Table 4. Frequencies of erroneous identification of facial expressions of disgust as other emotions

Empty Cell| HA| SU| FE| AN| SA

---|---|---|---

Older | 0 | 1 | 5 | 52 | 2

Younger | 0 | 0 | 1 | 95 | 2

Note : HA: happiness, SU: surprise, FE: fear, AN: anger, SA: sadness. ## 3\. Discussion

In the current study, we found not only age-related decline in the recognition of facial expressions of sadness but also age-related improvement in the recognition of facial expressions of disgust. The results of the current study are consistent with those of earlier studies (Calder et al., 2003, MacPherson et al., 2002, McDowell et al., 1994, Moreno et al., 1993, Phillips and Allen, 2004, Phillips et al., 2002, Sullivan and Ruffman, 2004). Although age-related decline in anger recognition has been reported as frequently as that in sadness recognition, it was only marginally significant in the current study. However, we believe that age-related improvement in disgust recognition and age-related decline in anger recognition may be closely related; which will be discussed in detail later. We also failed to replicate age-related decline in fear recognition (Calder et al., 2003, McDowell et al., 1994, Sullivan and Ruffman, 2004), which may reflect less robust effects of aging on fear than on anger and sadness (Sullivan and Ruffman, 2004). As seen in earlier studies, performances in the recognition of happiness and surprise indicated ceiling effects, and thus it may be inappropriate to discuss age-related differences in them based on the present data.

We then explored whether facial expression recognition had any relationship with other mental functions that were sensitive to aging, such as general cognitive ability, the visuospatial processing of faces, and emotional experiences. First, we found that visuospatial ability, and not verbal ability, was consistently related to facial expression recognition. The results are plausible considering that facial expression recognition is visuospatial in nature (Buitelaar et al., 1999, Haxby et al., 2000) and may

preferentially involve the right hemisphere (Damasio et al., 2000), although the differential involvements of visuospatial and verbal abilities have not been documented in the aging research (Phillips and Allen, 2004, Phillips et al., 2002). Intriguingly, the results also indicated that the relationship between facial expression recognition and visuospatial ability was consistently reliable in the younger participants, but not in the older participants. Such age-related difference is not readily explicable, and thus replication is necessary in order to determine its robustness. Despite the reservations, we can safely recommend that an investigation into the effects of aging on facial expression recognition should include a measure of visuospatial ability, given its marked age-related decline (Howieson et al., 1993, Kaufman et al., 1989).

Second, we found no evidence for the relationship between facial expression recognition and the visuospatial processing of faces measured by Facial Identity Matching. The findings are consistent with the work of Sullivan and Ruffman (2004), demonstrating that age-related decline in facial expression discrimination was independent from that in facial gender discrimination. Cumulatively, facial expression recognition may be related more to high-level visuospatial cognition, which requires manipulation of and reasoning about visual stimuli (e.g., Picture Completion; Cummings and Huber, 1992), than to elementary visuospatial perception that is tapped by unfamiliar face matching such as in the Benton test and in this study (see also Gagliardi et al., 2003).

Third, from the simulation theory, we expected that the less experiences of negative emotions might lower the recognition of facial expressions of negative emotions, but the expectation was only partially supported. In other words, we found that the score of Negative Affect was positively correlated only with the performance in sadness recognition. The findings indicate that reduction in negative emotions in general may not have remarkable effects on the recognition of facial expressions of negative emotions, which supports the view that the relationship between emotion recognition and emotion experience is more emotion-specific: the relationship based on a discrete emotion (e.g., fear, anger, sadness) as a unit (Goldman and Sripada, 2005, Lawrence and Calder, 2003).

We further analyzed whether or not the observed age-related differences in disgust and sadness recognition were statistically accounted for by these other age-sensitive functions. The results showed that age-related improvement in disgust recognition was not explained by the other functions; rather, a positive association between disgust recognition and visuospatial ability suggests that age-related decline in the latter might have obscured agerelated improvement in the former in earlier studies with the exception of the study by Calder et al. (2003). In contrast, age-related decline in sadness recognition was statistically explained by age-related decrease in the score of Negative Affect. Phillips and Allen (2004) reported similar results in that age-related decline in emotional intensity rating for facial expressions of sadness was attributable to age-related decrease in anxiety and depression. Moreover, MacPherson et al. (2002) demonstrated that age-related decline in the recognition of sadness disappeared when memory performance was partialed out. These findings suggest that age-related decline in sadness recognition may not reflect specific factors intimately linked with the emotion of sadness but may reflect general factors influencing a range of mental functions. A definitive conclusion on this matter should await further research. At present, we can safely say that age-related improvement in disgust recognition is far more likely to require some specific factors.

Calder et al. (2003) also observed the improved levels of disgust recognition in older adults (but see also Sullivan and Ruffman, 2004), which are consistent with our findings, but they interpreted their results as the evidence of preservation of disgust recognition rather than as the evidence of improvement. However, with our clear replication for the Japanese population, it may be more plausible to believe that older adults are able to better recognize facial expressions of disgust, at least in a forced-choice identification task. Then, what types of mechanisms underlie the observed agerelated improvement in disgust recognition? It may appear slightly difficult to speculate that some factors directly enhance the sensitivity to the emotion of disgust in older adults. An ongoing study using an intensity rating task (Suzuki et al., 2006, Suzuki et al., 2005) indicates that in reality, older adults are not more sensitive to disgust than younger adults, by showing that the intensity rating of disgust for facial expressions containing disgust is not higher in older adults. In this regard, we believe that another aspect of our current findings may serve as a clue: the higher tendency in younger participants to mistake facial expressions of disgust to be anger. It has thus far been argued that younger adults are better able to recognize facial expressions of anger (Calder et al., 2003, McDowell et al., 1994, Phillips et al., 2002, Sullivan and Ruffman, 2004). However, at the same time, we can speculate that the younger adults? high sensitivity to the emotion of anger may lead to frequent false alarms. Phillips and Allen (2004) empirically support this view by showing that younger adults rated ?neutral? faces as those expressing a higher intensity of anger than the older adults did. As mentioned in the introduction, age-related decline in anger recognition has been linked with the effects of aging on specific neural substrates such as the amygdala and the orbitofrontal cortex (Calder et al., 2003, Sullivan and Ruffman, 2004). Because the aging of the amygdala will primarily affect the recognition of fear (Adolphs et al., 1999, Calder et al., 2003), the aging of the orbitofrontal cortex appears to be more attractive in explaining agerelated decline in anger recognition (Sullivan and Ruffman, 2004), given its specific contribution to the recognition of anger (Murphy et al., 2003). It is well-documented that, among other brain regions, the prefrontal cortex is the most sensitive to the effects of aging (Raz, 2000). A number of studies investigating the sub-regions of the prefrontal cortex further reveal a significant negative correlation between age and the volumes of the orbitofrontal cortex (Convit et al., 2001, Raz et al., 1997, Tisserand et al., 2002; but see also Salat et al., 2001). The structural changes are supported by a functional imaging study (Lamar et al., 2004) demonstrating that the older adults failed to activate the orbitofrontal cortex during delayed match and non-match to sample tasks, which were previously shown to engage the orbitofrontal cortex in the younger adults (Elliott and Dolan, 1999). Thus, it is likely that age-related decline in anger recognition may be underlain by such structural and functional changes in the orbitofrontal cortex with advancing age.

In addition to the neurobiological factors, socio-environmental factors may also contribute to age-related decline in the recognition of anger. Carstensen and Charles (1998) and Carstensen et al. (1999) argue that advancing age or an appraisal process in which people perceive their lifetime to be limited, is associated with motivational shifts that prioritize present-oriented emotional comfort over future-oriented knowledge acquisition. The motives are accomplished by a proactive pruning process of social networks that selectively emphasizes familiar social partners (Carstensen et al., 1999), which results in decreasing experiences of negative emotions. In particular,

there are surveys indicating a negative association between age and anger experiences (Birditt and Fingerman, 2003, Mirowsky and Ross, 1995, Schieman, 1999). Schieman (1999) showed that the less frequent experiences of anger among older adults were attributable to age-related differences in the psychosocial and structural environment such as freedom from work and family roles. In addition, it is argued that older adults are motivated to control anger experiences specifically because anger is the only negative emotion that involves blaming others, which is potentially harmful for social relationships (Birditt and Fingerman, 2003).

The simulation theory will explain that age-related decline in anger recognition may be partly due to the negative association between age and anger experiences. We examined the effects of age-related differences in emotional experiences on facial expression recognition by using broad measures of Positive Affect and Negative Affect. However, the descriptors constituting the Negative Affect subscale were primarily related to anxiety and tension, and thus possibly failed to capture anger experiences. Earlier studies suggest that the experiences of negative emotions such as fear, anger, and disgust can be impaired separately after focal brain damage (Calder et al., 2000, Calder et al., 2004, Sprengelmeyer et al., 1999). Therefore, the use of a measure specific to anger experiences will be beneficial in future research. Thus far, the explanation based on the neurobiological factors has been dominant, and age-related decline in anger recognition is regarded as a type of ?deficit? caused by the aging brain. However, it is also likely that the older adults? lower performance in anger recognition may result from some adaptive processes in response to their ?anger-less? environment, rather than from passive, deteriorative processes. Thus, older adults may be more cautious about the recognition of anger than younger adults as suggested by Phillips and Allen (2004) and the current study. Eventually, the neurobiological and socio-environmental factors are not mutually exclusive. Further, the most challenging topic will be to capture age-related changes in anger recognition in the realm of brain?environment interactions.

Finally, we would like to note some limitations of this study. First, due to its nature as an extreme group design, the current findings are not free from cohort effects and are insensitive to the non-linear effects of aging (Salthouse, 2000). The latter aspect is particularly important because Calder et al. (2003) contrasted the non-linearity of age-related improvement in disgust recognition with the linearity of age-related decline in fear recognition. Second, the universality/culture specificity of the current findings may merit further investigation giving the well-known differences in facial expression recognition between the Japanese and Caucasian populations (Matsumoto, 1992, Russell, 1994, Shioiri et al., 1999). We believe that our findings on the link between age-related differences in disgust and anger recognition may be rather universal phenomena because Calder et al. (2003) also observed age-related improvement in disgust recognition and because the confusion between facial expressions of disgust and anger is also very common in the Caucasians (Ekman and Friesen, 1976). Third, the relationships between age-related differences in facial expression recognition and those in other emotional functions such as the recognition of emotional prosody (Brosgole and Weisman, 1995) and lexical stimuli (Grunwald et al., 1999, Phillips and Allen, 2004), expressive behaviors (Borod et al., 2004, Nakamura and Masutani, 2001), and emotional control (Gross et al., 1997) are unclear. Both the neurobiological and socio-environmental factors will predict coupled changes in affective processing as a whole (Calder et al., 2001, Carstensen et al., 1999), which will be worth empirical examination in the future.

Acknowledgments

We gratefully acknowledge Arvid Kappas, Andy Calder, and the three anonymous reviewers for their valuable comments on the earlier version of the manuscript. We would like to thank H. Yamada and N. Watanabe for allowing us to use the FIND. We would also like to thank N. Suzuki and T. Ogawa for granting us permission to use the General Affect Scales. Portions of this work were presented at the 6 _th Tsukuba International Conference on Memory_? _Memory and Emotion_, Tsukuba, Japan, and at the 13th meeting of the _Japan Society for Research on Emotions_, Nagoya, Japan. The first author was supported by the 2004 research grant from Meiji Yasuda Mental Health Foundation. The last author was supported by the Showa University Grant-in-Aid for Innovative Collaborative Research Projects, Core Research for Evolutional Science and Technology (CREST) and a Grant-in-Aid for Scientific Research on Priority Areas (17022035) from the Japanese Ministry of Education, Culture, Sports, Science and Technology.

Appendix A. Frequencies of erroneous identification of facial expressions of a given emotion as other emotions

Group | Stimulus | Response

---|---|

Empty Cell| Empty Cell| HA| SU| FE| AN| DI| SA

Older| HA| ?| 1| 0| 0| 0| 1

| SU| 12| ?| 18| 3| 0| 1

| FE| 0| 119| ?| 15| 7| 10

| AN| 0| 0| 5| ?| 73| 21

| DI| 0| 1| 5| 52| ?| 2

| SA| 0| 1| 8| 21| 52| ?

Younger| HA| ?| 0| 0| 0| 0| 0

| SU| 4| ?| 6| 1| 0| 1

| FE| 0| 103| ?| 9| 8| 11

| AN| 0| 0| 1| ?| 61| 15

| DI| 0| 0| 1| 95| ?| 2

| SA| 0| 1| 2| 8| 30| ?

Note : HA: happiness, SU: surprise, FE: fear, AN: anger, DI: disgust, SA: sadness.

Recommended articles

References

1. Adolphs, 2002

R. Adolphs

Neural systems for recognizing emotion

Current Opinion in Neurobiology, 12 (2002), pp. 169-177

View in ScopusGoogle Scholar

2. Adolphs and Tranel, 2004

R. Adolphs, D. Tranel

Impaired judgments of sadness but not happiness following bilateral amygdala damage

Journal of Cognitive Neuroscience, 16 (2004), pp. 453-462

View in ScopusGoogle Scholar

3. Adolphs et al., 1994

R. Adolphs, D. Tranel, H. Damasio, A. Damasio

Impaired recognition of emotion in facial expressions following bilateral

damage to the human amygdala

Nature, 372 (1994), pp. 669-672

View in ScopusGoogle Scholar

4. Adolphs et al., 1999

R. Adolphs, D. Tranel, S. Hamann, A.W. Young, A.J. Calder, E.A. Phelps, A.

Anderson, G.P. Lee, A.R. Damasio

Recognition of facial emotion in nine individuals with bilateral amygdala damage

Neuropsychologia, 37 (1999), pp. 1111-1117

View in ScopusGoogle Scholar

5. Beatty et al., 1989

W.W. Beatty, D.E. Goodkin, W.S. Weir, R.D. Staton, N. Monson, P.A. Beatty

Affective judgments by patients with Parkinson's disease or chronic

progressive multiple sclerosis

Bulletin of the Psychonomic Society, 27 (1989), pp. 361-364

View in ScopusGoogle Scholar

6. Benton and Van Allen, 1968

A.L. Benton, M.W. Van Allen

Impairment in facial recognition in patients with cerebral disease

Cortex, 4 (1968), pp. 344-358

Google Scholar

7. Biehl et al., 1997

M. Biehl, D. Matsumoto, P. Ekman, V. Hearn, K. Heider, T. Kudoh, V. Ton

Matsumoto and Ekman's Japanese and Caucasian Facial Expressions of Emotion

(JACFEE)?reliability data and cross-national differences

Journal of Nonverbal Behavior, 21 (1997), pp. 3-21

View in ScopusGoogle Scholar

8. Birditt and Fingerman, 2003

K.S. Birditt, K.L. Fingerman

Age and gender differences in adults? descriptions of emotional reactions to interpersonal problems

Journals of Gerontology Series B-Psychological Sciences and Social Sciences,

58 (2003), pp. 237-245

Google Scholar

9. Borod et al., 2004

J. Borod, S. Yecker, A. Brickman, C. Moreno, M. Sliwinski, N. Foldi, M.

Alpert, J. Welkowitz

Changes in posed facial expression of emotion across the adult life span

Experimental Aging Research, 30 (2004), pp. 305-331

View in ScopusGoogle Scholar

10. Broks et al., 1998

P. Broks, A.W. Young, E.J. Maratos, P.J. Coffey, A.J. Calder, C.L. Isaac, A.R.

Mayes, J.R. Hodges, D. Montaldi, E. Cezayirli, N. Roberts, D. Hadley

Face processing impairments after encephalitis?amygdala damage and recognition of fear

Neuropsychologia, 36 (1998), pp. 59-70

View in ScopusGoogle Scholar

11. Brosgole and Weisman, 1995

L. Brosgole, J. Weisman

Mood recognition across the ages

International Journal of Neuroscience, 82 (1995), pp. 169-189

CrossrefView in ScopusGoogle Scholar

12. Bruce and Young, 1986

V. Bruce, A. Young

Understanding face recognition

British Journal of Psychology, 77 (1986), pp. 305-327

CrossrefView in ScopusGoogle Scholar

13. Buitelaar et al., 1999

J.K. Buitelaar, M. van der Wees, H. Swaab-Barneveld, R.J. van der Gaag Verbal memory and performance IQ predict theory of mind and emotion recognition ability in children with autistic spectrum disorders and in psychiatric control children

Journal of Child Psychology and Psychiatry and Allied Disciplines, 40 (1999), pp. 869-881

View in ScopusGoogle Scholar

14. Calder et al., 2000

A.J. Calder, J. Keane, F. Manes, N. Antoun, A.W. Young

Impaired recognition and experience of disgust following brain injury

Nature Neuroscience, 3 (2000), pp. 1077-1078

View in ScopusGoogle Scholar

15. Calder et al., 2004

A.J. Calder, J. Keane, A.D. Lawrence, F. Manes

Impaired recognition of anger following damage to the ventral striatum

Brain, 127 (2004), pp. 1958-1969

View in ScopusGoogle Scholar

16. Calder et al., 2003

A.J. Calder, J. Keane, T. Manly, R. Sprengelmeyer, S. Scott, I. Nimmo-Smith,

A.W. Young

Facial expression recognition across the adult life span

Neuropsychologia, 41 (2003), pp. 195-202

View in ScopusGoogle Scholar

17. Calder et al., 2001

A.J. Calder, A.D. Lawrence, A.W. Young

Neuropsychology of fear and loathing

Nature Reviews Neuroscience, 2 (2001), pp. 352-363

CrossrefView in ScopusGoogle Scholar

18. Calder et al., 1996

A.J. Calder, A.W. Young, D. Rowland, D.I. Perrett, J.R. Hodges, N.L. Etcoff

Facial emotion recognition after bilateral amygdala damage?differentially

severe impairment of fear

Cognitive Neuropsychology, 13 (1996), pp. 699-745

View in ScopusGoogle Scholar

19. Carstensen and Charles, 1998

L.L. Carstensen, S.T. Charles

Emotion in the second half of life

Current Directions in Psychological Science, 7 (1998), pp. 144-149

CrossrefView in ScopusGoogle Scholar

20. Carstensen et al., 1999

L.L. Carstensen, D.M. Isaacowitz, S.T. Charles

Taking time seriously?a theory of socioemotional selectivity

American Psychologist, 54 (1999), pp. 165-181

View in ScopusGoogle Scholar

21. Charles et al., 2003

S.T. Charles, M. Mather, L.L. Carstensen

Aging and emotional memory?the forgettable nature of negative images for older adults

Journal of Experimental Psychology-General, 132 (2003), pp. 310-324

View in ScopusGoogle Scholar

22. Comblain et al., 2004

C. Comblain, A. D?Argembeau, M. van der Linden, L. Aldenhoff

The effect of ageing on the recollection of emotional and neutral pictures

Memory, 12 (2004), pp. 673-684

View in ScopusGoogle Scholar

23. Convit et al., 2001

A. Convit, O.T. Wolf, M.J. de Leon, M. Patalinjug, E. Kandil, C. Caraos, A.

Scherer, L.A. Saint Louis, R. Cancro

Volumetric analysis of the pre-frontal regions?findings in aging and schizophrenia

Psychiatry Research-Neuroimaging, 107 (2001), pp. 61-73

View in ScopusGoogle Scholar

24. Cummings and Huber, 1992

J.L. Cummings, S.J. Huber

Visuospatial abnormalities in Parkinson's disease

S.J. Huber, J.L. Cummings (Eds.), Parkinson's Disease? Neurobehavioral Aspects,

Oxford University Press, New York (1992), pp. 59-73

Google Scholar

25. Damasio et al., 2000

A.R. Damasio, R. Adolphs, H. Damasio

The contributions of the lesion method to the functional neuroanatomy of emotion

R.J. Davidson, K.R. Scherer, H.H. Goldsmith (Eds.), Handbook of Affective

Sciences, Oxford University Press, New York (2000), pp. 66-92

Google Scholar

26. Ekman, 1994

P. Ekman

Strong evidence for universals in facial expressions?a reply to Russell's mistaken critique

Psychological Bulletin, 115 (1994), pp. 268-287

View in ScopusGoogle Scholar

27. Ekman and Friesen, 1976

P. Ekman, W.V. Friesen

Pictures of Facial Affect

Consulting Psychologists Press, Palo Alto, California (1976)

Google Scholar

28. Elliott and Dolan, 1999

R. Elliott, R.J. Dolan

Differential neural responses during performance of matching and nonmatching

to sample tasks at two delay intervals

Journal of Neuroscience, 19 (1999), pp. 5066-5073

CrossrefView in ScopusGoogle Scholar

29. Fine and Blair, 2000

C. Fine, R.J.R. Blair

The cognitive and emotional effects of amygdala damage

Neurocase, 6 (2000), pp. 435-450

CrossrefView in ScopusGoogle Scholar

30. FIND, 2004

Facial Information Norm Database (FIND), 2004. [Digital archive], College of Humanities and Sciences, Nihon University, Tokyo.

Google Scholar

31. Folstein et al., 1975

M.F. Folstein, S.E. Folstein, P.R. McHugh

Mini-mental state?practical method for grading cognitive state of patients for clinician

Journal of Psychiatric Research, 12 (1975), pp. 189-198

View in ScopusGoogle Scholar

32. Gagliardi et al., 2003

C. Gagliardi, E. Frigerio, D.M. Burt, I. Cazzaniga, D.I. Perrett, R. Borgatti

Facial expression recognition in Williams syndrome

Neuropsychologia, 41 (2003), pp. 733-738

View in ScopusGoogle Scholar

33. Goldman and Sripada, 2005

A.I. Goldman, C.S. Sripada

Simulationist models of face-based emotion recognition

Cognition, 94 (2005), pp. 193-213

View in ScopusGoogle Scholar

34. Good et al., 2001

C.D. Good, I.S. Johnsrude, J. Ashburner, R.N.A. Henson, K.J. Friston, R.S.J.

Frackowiak

A voxel-based morphometric study of ageing in 465 normal adult human brains

Neuroimage, 14 (2001), pp. 21-36

View in ScopusGoogle Scholar

35. Grady, 2000

C.L. Grady

Functional brain imaging and age-related changes in cognition

Biological Psychology, 54 (2000), pp. 259-281

View in ScopusGoogle Scholar

36. Grady et al., 1994

C.L. Grady, J.M. Maisog, B. Horwitz, L.G. Ungerleider, M.J. Mentis, J.A.

Salerno, P. Pietrini, E. Wagner, J.V. Haxby

Age-related-changes in cortical blood-flow activation during visual processing

of faces and location

Journal of Neuroscience, 14 (1994), pp. 1450-1462

CrossrefView in ScopusGoogle Scholar

37. Grady et al., 2000

C.L. Grady, A.R. McIntosh, B. Horwitz, S.I. Rapoport

Age-related changes in the neural correlates of degraded and nondegraded face processing

Cognitive Neuropsychology, 17 (2000), pp. 165-186

View in ScopusGoogle Scholar

38. Gross et al., 1997

J.J. Gross, L.L. Carstensen, M. Pasupathi, J. Tsai, C.G. Skorpen, A.Y.C. Hsu

Emotion and aging?experience, expression, and control

Psychology and Aging, 12 (1997), pp. 590-599

View in ScopusGoogle Scholar

39. Grunwald et al., 1999

I.S. Grunwald, J.C. Borod, L.K. Obler, H.M. Erhan, L.H. Pick, J. Welkowitz,

N.K. Madigan, M. Sliwinski, J. Whalen

The effects of age and gender on the perception of lexical emotion

Applied Neuropsychology, 6 (1999), pp. 226-238

CrossrefView in ScopusGoogle Scholar

40. Gunning-Dixon et al., 2003

F.M. Gunning-Dixon, R.C. Gur, A.C. Perkins, L. Schroeder, T. Turner, B.I.

Turetsky, R.M. Chan, J.W. Loughead, D.C. Alsop, J. Maldjian, R.E. Gur

Age-related differences in brain activation during emotional face processing

Neurobiology of Aging, 24 (2003), pp. 285-295

View in ScopusGoogle Scholar

41. Haxby et al., 2000

J.V. Haxby, E.A. Hoffman, M.I. Gobbini

The distributed human neural system for face perception

Trends in Cognitive Sciences, 4 (2000), pp. 223-233

View in ScopusGoogle Scholar

42. Hedden and Gabrieli, 2004

T. Hedden, J.D.E. Gabrieli

Insights into the ageing mind?a view from cognitive neuroscience

Nature Reviews Neuroscience, 5 (2004), pp. 87-96

CrossrefView in ScopusGoogle Scholar

43. Hennenlotter et al., 2004

A. Hennenlotter, U. Schroeder, P. Erhard, B. Haslinger, R. Stahl, A. Weindl,

H.G. von Einsiedel, K.W. Lange, A.O. Ceballos-Baumann

Neural correlates associated with impaired disgust processing in pre-

symptomatic Huntington's disease

Brain, 127 (2004), pp. 1446-1453

View in ScopusGoogle Scholar

44. Howieson et al., 1993

D.B. Howieson, L.A. Holm, J.A. Kaye, B.S. Oken, J. Howieson

Neurologic function in the optimally healthy oldest-old?neuropsychological evaluation

Neurology, 43 (1993), pp. 1882-1886

View in ScopusGoogle Scholar

45. lidaka et al., 2002

T. Iidaka, T. Okada, T. Murata, M. Omori, H. Kosaka, N. Sadato, Y. Yonekura

Age-related differences in the medial temporal lobe responses to emotional

faces as revealed by fMRI

Hippocampus, 12 (2002), pp. 352-362

View in ScopusGoogle Scholar

46. Johnston et al., 2003

P.J. Johnston, K. McCabe, U. Schall

Differential susceptibility to performance degradation across categories of

facial emotion?a model confirmation

Biological Psychology, 63 (2003), pp. 45-58

View in ScopusGoogle Scholar

47. Kaufman et al., 1989

A.S. Kaufman, C.R. Reynolds, J.E. McLean

Age and WAIS-R intelligence in a national sample of adults in the 20-year age range to 74-year age range?a cross-sectional analysis with educational-level controlled

Intelligence, 13 (1989), pp. 235-253

View in ScopusGoogle Scholar

48. Kensinger et al., 2002

E.A. Kensinger, B. Brierley, N. Medford, J.H. Growdon, S. Corkin

Effects of normal aging and Alzheimer's disease on emotional memory

Emotion, 2 (2002), pp. 118-134

View in ScopusGoogle Scholar

49. Lamar et al., 2004

M. Lamar, D.M. Yousem, S.M. Resnick

Age differences in orbitofrontal activation?an fMRI investigation of delayed

match and nonmatch to sample

Neuroimage, 21 (2004), pp. 1368-1376

View in ScopusGoogle Scholar

50. Lawrence and Calder, 2003

A.D. Lawrence, A.J. Calder

Homologizing human emotions

D. Evans, P. Cruse (Eds.), Emotion, Evolution, and Rationality, Oxford

University Press, Oxford (2003), pp. 15-47

CrossrefView in ScopusGoogle Scholar

51. MacPherson et al., 2002

S.E. MacPherson, L.H. Phillips, S. Della Sala

Age, executive function, and social decision making?a dorsolateral prefrontal theory of cognitive aging

Psychology and Aging, 17 (2002), pp. 598-609

View in ScopusGoogle Scholar

52. Mather et al., 2004

M. Mather, T. Canli, T. English, S. Whitfield, P. Wais, K. Ochsner, J.D.E.

Gabrieli, L.L. Carstensen

Amygdala responses to emotionally valenced stimuli in older and younger adults

Psychological Science, 15 (2004), pp. 259-263

View in ScopusGoogle Scholar

53. Mather and Carstensen, 2003

M. Mather, L.L. Carstensen

Aging and attentional biases for emotional faces

Psychological Science, 14 (2003), pp. 409-415

View in ScopusGoogle Scholar

54. Mather and Carstensen, 2005

M. Mather, L.L. Carstensen

Aging and motivated cognition?the positivity effect in attention and memory

Trends in Cognitive Sciences, 9 (2005), pp. 496-502

View in ScopusGoogle Scholar

55. Matsumoto, 1992

D. Matsumoto

American-Japanese cultural-differences in the recognition of universal facial expressions

Journal of Cross-Cultural Psychology, 23 (1992), pp. 72-84

CrossrefView in ScopusGoogle Scholar

56. Matsumoto and Ekman. 1988

D. Matsumoto, P. Ekman

Japanese and Caucasian Facial Expressions of Emotion (JACFEE) and Neutral Faces (JACNeuF)

San Francisco State University, San Francisco (1988)

Google Scholar

57. McDowell et al., 1994

C.L. McDowell, D.W. Harrison, H.A. Demaree

Is right-hemisphere decline in the perception of emotion a function of aging?

International Journal of Neuroscience, 79 (1994), pp. 1-11

CrossrefView in ScopusGoogle Scholar

58. Milders et al., 2003

M. Milders, J.R. Crawford, A. Lamb, S.A. Simpson

Differential deficits in expression recognition in gene-carriers and patients with Huntington's disease

Neuropsychologia, 41 (2003), pp. 1484-1492

View in ScopusGoogle Scholar

59. Mirowsky and Ross, 1995

J. Mirowsky, C.E. Ross

Sex-differences in distress?real or artifact

American Sociological Review, 60 (1995), pp. 449-468

CrossrefGoogle Scholar

60. Moreno et al., 1993

C. Moreno, J.C. Borod, J. Welkowitz, M. Alpert

The perception of facial emotion across the adult life-span

Developmental Neuropsychology, 9 (1993), pp. 305-314

CrossrefView in ScopusGoogle Scholar

61. Morris et al., 1996

J.S. Morris, C.D. Frith, D.I. Perrett, D. Rowland, A.W. Young, A.J. Calder,

R.J. Dolan

A differential neural response in the human amygdala to fearful and happy

facial expressions

Nature, 383 (1996), pp. 812-815

View in ScopusGoogle Scholar

62. Mroczek, 2001

D.K. Mroczek

Age and emotion in adulthood

Current Directions in Psychological Science, 10 (2001), pp. 87-90

CrossrefView in ScopusGoogle Scholar

63. Murphy et al., 2003

F.C. Murphy, I. Nimmo-Smith, A.D. Lawrence

Functional neuroanatomy of emotions?a meta-analysis

Cognitive, Affective, & Behavioral Neuroscience, 3 (2003), pp. 207-233

View in ScopusGoogle Scholar

64. Nakamura and Masutani, 2001

M. Nakamura, M. Masutani

Facial expressions of emotion of the old?an experimental research on the posed expressions

The Japanese Journal of Research on Emotion, 7 (2001), pp. 74-90

CrossrefGoogle Scholar

65. Ogawa et al., 2000

T. Ogawa, R. Monchi, M. Kikuya, N. Suzuki

Development of the general affect scales

The Japanese Journal of Psychology, 71 (2000), pp. 241-246

CrossrefView in ScopusGoogle Scholar

66. Owsley et al., 1981

C. Owsley, R. Sekuler, C. Boldt

Aging and low-contrast vision?face perception

Investigative Ophthalmology & Visual Science, 21 (1981), pp. 362-365

View in ScopusGoogle Scholar

67. Phillips and Allen, 2004

L.H. Phillips, R. Allen

Adult aging and the perceived intensity of emotions in faces and stories

Aging Clinical and Experimental Research, 16 (2004), pp. 190-199

View in ScopusGoogle Scholar

68. Phillips et al., 2002

L.H. Phillips, R.D.J. MacLean, R. Allen

Age and the understanding of emotions?neuropsychological and sociocognitive perspectives

Journals of Gerontology Series B-Psychological Sciences and Social Sciences, 57 (2002), pp. 526-530

Google Scholar

69. Phillips et al., 1997

M.L. Phillips, A.W. Young, C. Senior, M. Brammer, C. Andrew, A.J. Calder, E.T.

Bullmore, D.I. Perrett, D. Rowland, S.C.R. Williams, J.A. Gray, A.S. David

A specific neural substrate for perceiving facial expressions of disgust

Nature, 38 (1997), pp. 495-498

View in ScopusGoogle Scholar

70. Rapcsak et al., 2000

S.Z. Rapcsak, S.R. Galper, J.F. Comer, S.L. Reminger, L. Nielsen, A.W.

Kaszniak, M. Verfaellie, J.F. Laguna, D.M. Labiner, R.A. Cohen

Fear recognition deficits after focal brain damage?a cautionary note

Neurology, 54 (2000), pp. 575-581

View in ScopusGoogle Scholar

71. Raz, 2000

N. Raz

Aging of the brain and its impact on cognitive performance?integration of structural and functional findings

F.I.M. Craik, T.A. Salthouse (Eds.), The Handbook of Aging and Cognition (second ed.), Erlbaum, Mahwah, NJ (2000), pp. 1-90

View in ScopusGoogle Scholar

72. Raz et al., 1997

N. Raz, F.M. Gunning, D. Head, J.H. Dupuis, J. McQuain, S.D. Briggs, W.J.

Loken, A.E. Thornton, J.D. Acker

Selective aging of the human cerebral cortex observed in vivo?differential vulnerability of the prefrontal gray matter

Cerebral Cortex, 7 (1997), pp. 268-282

View in ScopusGoogle Scholar

73. Raz et al., 2003

N. Raz, K.M. Rodrigue, K.M. Kennedy, D. Head, F. Gunning-Dixon, J.D. Acker Differential aging of the human striatum?longitudinal evidence

American Journal of Neuroradiology, 24 (2003), pp. 1849-1856

View in ScopusGoogle Scholar

74. Rosler et al., 2005

A. Rosler, C. Ulrich, J. Billino, P. Sterzer, S. Weidauer, T. Bernhardt, H.

Steinmetz, L. Frohich, A. Kleinschmidt

Effects of arousing emotional scenes on the distribution of visuospatial attention?changes with aging and early subcortical vascular dementia Journal of the Neurological Sciences, 229 (2005), pp. 109-116

View in ScopusGoogle Scholar

75. Russell, 1994

J.A. Russell

Is there universal recognition of emotion from facial expression??a review of the cross-cultural studies

Psychological Bulletin, 115 (1994), pp. 102-141

View in ScopusGoogle Scholar

76. Salat et al., 2001

D.H. Salat, J.A. Kaye, J.S. Janowsky

Selective preservation and degeneration within the prefrontal cortex in aging and Alzheimer disease

Archives of Neurology, 58 (2001), pp. 1403-1408

View in ScopusGoogle Scholar

77. Salthouse, 2000

T.A. Salthouse

Methodological assumptions in cognitive aging research

F.I.M. Craik, T.A. Salthouse (Eds.), The Handbook of Aging and Cognition (second ed.), Erlbaum, Mahwah, NJ (2000), pp. 467-498

Google Scholar

78. Sato et al., 2002

W. Sato, Y. Kubota, T. Okada, T. Murai, S. Yoshikawa, A. Sengoku Seeing happy emotion in fearful and angry faces?qualitative analysis of facial expression recognition in a bilateral amygdala-damaged patient Cortex, 38 (2002), pp. 727-742

View in ScopusGoogle Scholar

79. Schieman, 1999

S. Schieman

Age and anger

Journal of Health and Social Behavior, 40 (1999), pp. 273-289

CrossrefView in ScopusGoogle Scholar

80. Shioiri et al., 1999

T. Shioiri, T. Someya, D. Helmeste, S.W. Tang

Misinterpretation of facial expression?a cross-cultural study

Psychiatry and Clinical Neurosciences, 53 (1999), pp. 45-50

View in ScopusGoogle Scholar

81. Sprengelmeyer et al., 1998

R. Sprengelmeyer, M. Rausch, U.T. Eysel, H. Przuntek

Neural structures associated with recognition of facial expressions of basic emotions

Proceedings of the Royal Society of London Series B-Biological Sciences, 265 (1998), pp. 1927-1931

View in ScopusGoogle Scholar

82. Sprengelmeyer et al., 1996

R. Sprengelmeyer, A.W. Young, A.J. Calder, A. Karnat, H. Lange, V. Homberg,

D.I. Perrett, D. Rowland

Loss of disgust?perception of faces and emotions in Huntington's disease

Brain, 119 (1996), pp. 1647-1665

CrossrefView in ScopusGoogle Scholar

83. Sprengelmeyer et al., 1999

R. Sprengelmeyer, A.W. Young, U. Schroeder, P.G. Grossenbacher, J. Federlein,

T. Buttner, H. Przuntek

Knowing no fear

Proceedings of the Royal Society of London Series B-Biological Sciences, 266 (1999), pp. 2451-2456

View in ScopusGoogle Scholar

84. Sprengelmeyer et al., 1997

R. Sprengelmeyer, A.W. Young, A. Sprengelmeyer, A.J. Calder, D. Rowland, D.

Perrett, V. Homberg, H. Lange

Recognition of facial expressions?selective impairment of specific emotions in

Huntington's disease

Cognitive Neuropsychology, 14 (1997), pp. 839-879

View in ScopusGoogle Scholar

85. Sullivan and Ruffman, 2004

S. Sullivan, T. Ruffman

Emotion recognition deficits in the elderly

International Journal of Neuroscience, 114 (2004), pp. 403-432

View in ScopusGoogle Scholar

86. Suzuki et al., 2006

A. Suzuki, T. Hoshino, K. Shigemasu

Measuring individual differences in sensitivities to basic emotions in faces

Cognition, 99 (2006), pp. 327-353

View in ScopusGoogle Scholar

87. Suzuki et al., 2005

Suzuki, A., Hoshino, T., Shigemasu, K., Kawamura, M., 2005, September.

Measuring age-related changes in facial expression recognition. Paper

Presented at the 11th European Conference on Facial Expression, Durham, UK.

Google Scholar

88. Thieben et al., 2002

M.J. Thieben, A.J. Duggins, C.D. Good, L. Gomes, N. Mahant, F. Richards, E.

McCusker, R.S.J. Frackowiak

The distribution of structural neuropathology in pre-clinical Huntington's disease

Brain, 125 (2002), pp. 1815-1828

View in ScopusGoogle Scholar

89. Tisserand et al., 2002

D.J. Tisserand, J.C. Pruessner, E.J.S. Arigita, M.P.J. van Boxtel, A.C. Evans,

J. Jolles, H.B.M. Uylings

Regional frontal cortical volumes decrease differentially in aging?an MRI study to compare volumetric approaches and voxel-based morphometry Neuroimage, 17 (2002), pp. 657-669

View in ScopusGoogle Scholar

90. Watson et al., 1988

D. Watson, L.A. Clark, A. Tellegen

Development and validation of brief measures of positive and negative affect?the PANAS scales

Journal of Personality and Social Psychology, 54 (1988), pp. 1063-1070 View in ScopusGoogle Scholar

91. Whalen et al., 1998

P.J. Whalen, S.L. Rauch, N.L. Etcoff, S.C. McInerney, M.B. Lee, M.A. Jenike Masked presentations of emotional facial expressions modulate amygdala activity without explicit knowledge

Journal of Neuroscience, 18 (1998), pp. 411-418

CrossrefView in ScopusGoogle Scholar

92. Yoshida et al., 2004

Yoshida, H., Suzuki, R., Watanabe, N., Yamaguchi, T., Ogawa, Y., Kitamura, M., Maeda, A., Tsuzuki, D., Tokita, G., Wada, M., Morishima, S., Yamada, H., 2004. The Second Report of Constructing Facial Information Norm Database? Capturing Environment and Searching Interface of Images. Technical Report of IEICE, HCS2004-12, pp. 13?16.

Google Scholar

93. Yoshimura et al., 2005

N. Yoshimura, M. Kawamura, Y. Masaoka, I. Homma

The amygdala of patients with Parkinson's disease is silent in response to fearful facial expressions

Neuroscience, 131 (2005), pp. 523-534

View in ScopusGoogle Scholar

Cited by (76)

* ### Lifespan aging and belief reasoning: Influences of executive function and social cue decoding 2011, Cognition

Citation Excerpt:

Both relevant brain regions show relatively early and rapid volumetric changes in normal aging (e.g. STS, Sowell et al., 2003; frontal regions, Tisserand & Jolles, 2003). The hypothesis that structural decline in MPFC and/or STS might underlie older adults? difficulties in ToM skills has therefore been suggested by a number of authors (e.g. Calder et al., 2003; Maylor et al., 2002; Mitchell, 2007; Slessor et al., 2007; Suzuki, Hoshino, & Shigemasu, 2007; Williams et al., 2006). To date, no studies have directly investigated whether regional brain changes might relate to impaired ToM in old age, but Charlton et al. (2009) present evidence that age changes in the integrity of whole brain white matter networks relate to poor ToM performance.

Show abstract

Older adults often perform poorly on Theory of Mind (ToM) tests that require

understanding of others? beliefs and intentions. The course and specificity of age changes in belief reasoning across the adult lifespan is unclear, as is the cause of the age effects. Cognitive and neuropsychological models predict that two types of processing might influence age differences in belief reasoning: executive functioning and social cue detection. In the current study we assessed 129 adults aged between 18 and 86 on novel measures of ToM (video clips and verbal vignettes), which manipulated whether true or false belief reasoning was required. On both video and verbal tasks, older adults (aged 65?88) had specific impairments in false belief reasoning, but showed no such problem in performing true belief tasks. Middle-aged adults (aged 40?64) generally performed as well as the younger adults (aged 18?39). Difficulties in updating information in working memory (but not inhibitory problems) partially mediated the age differences in false belief reasoning. Also, the ability to decode biological motion, indexing social cue detection, partially mediated age-related variance in the ability to interpret false beliefs. These results indicate that age differences in decoding social cues and updating information in memory may be important influences on the specific problems encountered when reasoning about false beliefs in old age.

* ### A meta-analytic review of emotion recognition and aging: Implications for neuropsychological models of aging

2008, Neuroscience and Biobehavioral Reviews

Show abstract

This meta-analysis of 28 data sets (_N_ =705 older adults, _N_ =962 younger adults) examined age differences in emotion recognition across four modalities: faces, voices, bodies/contexts, and matching of faces to voices. The results indicate that older adults have increased difficulty recognising at least some of the basic emotions (anger, sadness, fear, disgust, surprise, happiness) in each modality, with some emotions (anger and sadness) and some modalities (face?voice matching) creating particular difficulties. The predominant pattern across all emotions and modalities was of age-related decline with the exception that there was a trend for older adults to be better than young adults at recognising disgusted facial expressions. These age-related changes are examined in the context of three theoretical perspectives?positivity effects, general cognitive decline, and more specific neuropsychological change in the social brain. We argue that the pattern of age-related change observed is most consistent with a neuropsychological model of adult aging stemming from changes in frontal and temporal volume, and/or changes in neurotransmitters.

- * ### Age-Related Differences in Emotion Recognition Ability: A Cross-Sectional Study 2009, Emotion
- * ### Let me guess how old you are: Effects of age, gender, and facial expression on perceptions of age 2012, Psychology and Aging
- * ### Bringing an Ecological Perspective to the Study of Aging and Recognition of Emotional Facial Expressions: Past, Current, and Future Methods

2011, Journal of Nonverbal Behavior

* ### Explicit identification and implicit recognition of facial emotions: I. Age effects in males and females across 10 decades

2009, Journal of Clinical and Experimental Neuropsychology View all citing articles on Scopus

1

The five tasks were carried out in either of two fixed orders.

2

For reference, the entire pattern of erroneous identification is provided in Appendix A.

View Abstract

Copyright © 2006 Elsevier B.V. All rights reserved.

Recommended articles

* ### Research on Star/Galaxy Classification Based on Stacking Ensemble Learning

Chinese Astronomy and Astrophysics, Volume 44, Issue 3, 2020, pp. 345-355

LI Chao, ?, LIN Ji-ming

View PDF

* ### Long-Chain Polyunsaturated Fatty Acids in the Developing Central Nervous System

Fetal and Neonatal Physiology, Volume 1, 2017, pp. 380-389.e4

Susan E. Carlson, ?. John Colombo

View PDF

* ### Biomechanical Evaluation of an Anterior Upper Thoracic Plate Fixation System: An In Vitro Human Cadaveric Study

World Neurosurgery, Volume 124, 2019, pp. e503-e509

Chunxiang Xiong, ?, Huijiang Liu

View PDF

* ### Electrophysiological evidence of altered facial expressions recognition in Alzheimer?s disease: A comprehensive ERP study

Clinical Neurophysiology, Volume 130, Issue 10, 2019, pp. 1813-1824

Ezgi Fide, ?, Görsev G. Yener

View PDF

* ### Emotional facial expressions evoke faster orienting responses, but weaker emotional responses at neural and behavioural levels compared to scenes: A simultaneous EEG and facial EMG study

NeuroImage, Volume 124, Part A, 2016, pp. 931-946

Aimee Mavratzakis, ?, Peter Walla

View PDF

* ### Characterizing age-related decline of recognition memory and brain activation profile in mice Experimental Gerontology, Volume 106, 2018, pp. 222-231

Hassina Belblidia, ?, Pascale Schumann-Bard

View PDF

Show 3 more articles

Article Metrics

Citations

* Citation Indexes: 76

Captures

* Readers: 131

Mentions

* News Mentions: 1

Social Media

* Shares. Likes & Comments: 8

View details

- * About ScienceDirect
- * Remote access
- * Shopping cart
- * Advertise
- * Contact and support
- * Terms and conditions
- * Privacy policy

Cookies are used by this site. Cookie Settings

All content on this site: Copyright © 2024 Elsevier B.V., its licensors, and contributors. All rights are reserved, including those for text and data mining, Al training, and similar technologies. For all open access content, the Creative Commons licensing terms apply.

"" O L' D (

Cookie Preference Center

We use cookies which are necessary to make our site work. We may also use additional cookies to analyse, improve and personalise our content and your digital experience. For more information, see our Cookie Policy and the list of Google Ad-Tech Vendors.

You may choose not to allow some types of cookies. However, blocking some types may impact your experience of our site and the services we are able to offer. See the different category headings below to find out more or change your settings.

Allow all

Manage Consent Preferences

Strictly Necessary Cookies

Always active

These cookies are necessary for the website to function and cannot be switched off in our systems. They are usually only set in response to actions made by you which amount to a request for services, such as setting your privacy preferences, logging in or filling in forms. You can set your browser to block or alert you about these cookies, but some parts of the site will not then work. These cookies do not store any personally identifiable information.

Cookie Details List?

Functional Cookies

Functional Cookies

These cookies enable the website to provide enhanced functionality and personalisation. They may be set by us or by third party providers whose services we have added to our pages. If you do not allow these cookies then some or all of these services may not function properly.

Cookie Details List?

Performance Cookies

Performance Cookies

These cookies allow us to count visits and traffic sources so we can measure and improve the performance of our site. They help us to know which pages are the most and least popular and see how visitors move around the site.

Cookie Details List?

Targeting Cookies

Targeting Cookies

These cookies may be set through our site by our advertising partners. They may be used by those companies to build a profile of your interests and show you relevant adverts on other sites. If you do not allow these cookies, you will experience less targeted advertising.

Cookie Details List?

Back Button

Cookie List

Search Icon

Filter Icon

Clear

checkbox label label

Apply Cancel

Consent Leg.Interest

checkbox label label

checkbox label label

checkbox label label

Confirm my choices