VII. A Call to Action

“To serve, not to be served.”

-Motto of American Association of Retired Persons (AARP)

“How do we measure success? To laugh often and much; to win the respect of intelligent people and the affection of children; to earn the appreciation of honest critics and endure the betrayal of false friends; to appreciate beauty; to find the best in others; to leave the world a bit better, whether by a healthy child, a garden patch, a redeemed social condition, or a job well done; to know even one other life has breathed easier because you have lived; this is to have succeeded.”

-Ralph Waldo Emerson

The Chinese character for crisis means both danger and opportunity, and never has that Chinese character seemed more relevant than today. We have made great progress as a country and a world, but there is still so much more work to be done. The poverty rates for children are immoral, and not providing health insurance for 40 million Americans is inexcusable given our wealth.

Everywhere we turn, communities need teachers, nurses, human service workers and other caregivers. We are bombarded by media advertisers urging us to spend and consume, while popular culture encourages us to anesthetize our emotional and spiritual needs with entertainment, alcohol and drugs, both legal and illegal, and material purchases.

[image: image1.png]‘I have a spiritual side, but mostly I'm an eating machine.”

As I have said earlier, the boomer generation will be the healthiest and wealthiest older age group in human history. Will we rise to the challenge of involvement and community work in some fashion? As Albert Camus said, “Without work, all life goes rotten; but when work is soulless, life stifles and dies.” Lawrence Boldt said:

“Your life’s work, the work you love, is what awakens within you when you are reminded by your compassion, your desire to give. It will not come to you by focusing a desire to be better than others, by thinking about how you will survive, or by wishing everything in your life were easy. It will come when you hear the call of your innate compassion for all of humankind.”

Bob Dylan is a poet, songwriter and performer known by most of the boomer generation for over thirty years. His song Forever Young speaks to the potential higher nature of aging for boomers.

Forever Young

May God bless and keep you always

May your wishes all come true

May you always do for others

And let others do for you

May you build a ladder strong

And may you climb on every rung

May you stay forever young

May you grow up to be righteous

May you grow up to be true

May you always know the truth

And may the light surround you

May your ways be courageous

Stand upright and be strong

May you stay forever young

May your hands always be busy

May your feet always be swift

May you have a strong foundation

When the wind changes shape

May your heart always be joyful

May your soul always be strong

And may you stay forever young
Dr. Martin Luther King Jr. added:

“An individual has not started living until he can rise above the narrow confines of individualistic concerns to the broader concerns of all humanity.”

At any time in our lives, it takes tremendous courage to face ourselves and look inward, including reflecting on all of our experiences and shadows. It takes the awareness that “but for the grace of God” my life could have been more tragic and painful. To truly love and care about ourselves means to also truly care and love others.

“No one is useless in this world who lightens the burdens of another.”

-Charles Dickens

“The only ones among you who will be really happy are those who have sought

and found how to serve.”

-Albert Schweitzer

We cannot afford to throw away human capital whether for economic or spiritual reasons. We cannot recruit enough immigrants into this country to respond to both our formal and informal economies. The world is broken and it needs from each of us the Hebrew word “Tikkun Olam”—which means to mend, repair and transform the world.

Hope is needed for both the individual and our culture. Harvard professor Cornell West

speaks to the importance of action:

“Hope is not the same as optimism. Optimism adopts the role of the spectator

who surveys the evidence in order to infer that things are going to get better.

Yet we know that the evidence does not look good. Hope enacts the stance of

the participant who actively struggles against the evidence in order to change

the deadly tides of wealth inequality, group xenophobia, and personal despair.

Only a new wave of vision, courage, and hope can keep us sane and preserve

the decency and dignity requisite to revitalize our organizational energy for the

work to be done. To live is to wrestle with despair yet never to allow despair

to have the last word.”

As one contemplates one’s mortality, fear, emptiness and the potential for despair can emerge. Mark Gerzon in Listening to Midlife notes:

“The fate of the life cycle, like that of marriage, depends on how we balance

valid yet conflicting needs; our need to be free and independent individuals,

living life for our fulfillment; and our need to be connected and interdependent

with the larger community.”

We are seeing signs of a desire for meaning and purpose. A Business Week cover story in 1999 said: “Spirituality may become the next competitive advantage.” The July 9, 2001 Fortune magazine cover story was titled “God and Business: The Surprising Quest For Spiritual Renewal in the American Workplace.”

There has never been a greater thirst for meaning, and as the boomers turn older, I believe we will continue to thirst for that meaning. Helping is a spiritual act. You cannot truly help another without helping yourself. The vast majority of boomers will hopefully lead the way in finding the opportunity part of the Chinese character for crisis, for their own and all of our sakes. May we use our life experience to continually make a difference for others and for ourselves.

“You have been told also that life is darkness, and in your weariness you echo what was said by the weary.

And I say that life is indeed darkness save when there is urge,

And all urge is blind save when there is knowledge,

And all knowledge is vain save when there is work,

And all work is empty save when there is love;

And when you work with love you bind yourself to yourself, and to one another, and to God.”

-Kahlil Gibran

The Prophet

“Joy can be reached only if people look upon their lives as a service, and share a definite object in life outside of themselves and their personal happiness.”

-Leo Tolstoy
