Work after Work

Our new age of life and the moral necessity for “Returnment”

By Jay C. Bloom
“This time, like all times, is a very good one, if we but know what to do with it.”

-Ralph Waldo Emerson

“Many times a day I realize how much my own inter and outer life is built on the labors of other men, both living and dead, and how earnestly I must exert myself

in order to give and return as much as I have received."

-Albert Einstein
Returnment – n.
1) The act of giving back or returning in some small way what the world has given you.
2) Especially as an alternative to retirement.
At the turn of the last century, the average life expectancy was only 47. Today it is rapidly approaching 80, and our fastest growing age groups demographically are those individuals over the age of 85 with someone in this country turning 50 every eight seconds. More significantly, the average health of individuals over the age of 50 has dramatically increased. This can be attributed to better nutrition, exercise, improvement in our health care technology and generally less physical labor in our formal work.

This increased health has created a new, unprecedented age in our human life cycle. A average 60 year old person today is closer to a 40 or 50 year old health-wise compared to a 60 year old twenty or thirty years ago.

Midlife used to be defined roughly between the ages of 40 and 60. But with our

improved health and life expectancy, it is probably more accurately described as between the ages of 50 and 70. A number of authors have recently spoken of this new emergent age of life. Jack and Phoebe Ballard, in their book Beating the Age Game: Redefining Retirement, refer to it as the “Third Half of Life.” Hugh Downs, in his book Fifty to Forever, said the opportunities for vibrant living after the age of fifty has dramatically increased. Ken Dychtwald, in his books Age Wave and Age Power, documents in depth a number of social and cultural changes and challenges that will be caused by the growing aging of our population. He refers to this new age as “middlescense.”

Carl Van Horn, director of the Rutgers Center, was quoted as saying, “Retiring

Boomers will have the same sweeping impact as the entrance of women into the

Workforce in the 70s.”
Our old model of retirement suggested that people essentially worked until the ages of 60-65, and then a person felt fortunate if there were a few years of leisure before their physical health deteriorated and/or death ensued. Now people can retire at age 60 and expect to live twenty or more vibrant years, especially if they have taken care of themselves physically.

Tom Brokaw referred to the generation before the boomers as the “Greatest Generation.” These groups grew up during the Great Depression, and were generally parsimonious and thrifty when it came to savings versus consumption. As the “greatest” generation dies off, there will be a significant wealth transfer to many boomers on top of the already significant affluence that many boomers themselves have created.

“When much is given, much is expected.”

- Luke 12:48
The boomers have been described as a much more independent, “live for today” group. They are already showing signs that they will not approach retirement in a traditional fashion. Boomers are going to have great difficulty relating to the terms senior, elderly, old, and mature. In fact, most of them will resist, I believe, the term “retirement” in general.

In the August 25, 2000 edition of the Portland, OR Business Journal, Serge D. Rovencourt, retired general manager of Portland Hilton Hotel said, “I have retired from the Hilton, but I am not retired. I tell you I am going to find another word that is different from the word retirement. Retirement lends itself for people to say, ‘Well, he is tired, that’s the end of it.’ There has to be another word other than retirement.”

In a past edition of Modern Maturity, AARP’s membership magazine, editorial director Hugh Delehenty commented, “Baby boomers don’t want to consider themselves seniors—forget that word.” Marc Freedman, author of the book Prime Time: How Baby Boomers Will Revolutionize Retirement & Transform America, commented about this new age of life: “I am very interested in how we are going to use this gift of thirty extra years that we have been given over this last century.” Boomers are being given an incredible gift; a whole new age of life that has been unprecedented in human history, an age where they will have incredible choices, flexibility, opportunities and for many of them, the financial wherewithal to pursue these choices.

Midlife has also often been a time to reflect on one’s purpose and life’s meaning. It is a great opportunity to explore one’s deeper personal values. It also often creates greater awareness of one’s death and the whole process of dying. As Morrie Schwartz said in the book Tuesdays with Morrie, “Until one knows how to die one cannot learn how to live.”
Mark Gerzon in Listening to Midlife: Turning Your Crisis into a Quest, comments:

“From the perspective of mentors such as (Albert) Einstein, (Ernest) Becker,

(Jean) Houston, and (Joseph) Campbell, aging and death do not undermine

life’s meaning; they actually give life meaning. Like artists, we are compelled

to make choices within limits. Just as a painter has a canvas of defined size

and a sculptor has a limited amount of clay, we human beings have a limited

amount of time. With it, we can create beauty, love and meaning, if we dare!”
Today, we have few public models of what to do with this new age. Jimmy and Rosalyn Carter are two very visible examples. Since the end of Jimmy Carter’s presidency both Jimmy and Roselyn have kept productive through local, national and international efforts to bring affordable housing, better mental health services and attention to human rights and peace on a global level.

The most significant question is whether boomers will primarily choose to use these new years to pursue a life of consumption, leisure and increased isolation from other generations, or whether they will be actively involved and engaged in the real issues and challenges our children, families and our local and international communities increasingly face.

Norman Cousins challenges us with this statement: “The tragedy of life is not death, but what we let die inside us while we live.” William Boetcker emphasizes:

“The more you learn what to do with yourself, and the more you do for others, the more you will enjoy the abundant life.”

As I stated earlier we are learning more and about how to live healthier, longer and how to save and manage our financial affairs. But there is little conversation occurring as to why live longer: to what end or purpose. In their book “The Cultural Creatives” Paul Ray and Sherry Ann Ruth Anderson make this point with a cartoon. A New Yorker cartoon shows two yogis sitting cross legged on a mountain peak. They’ve obviously been interrupted in their meditation by a 747 flying by. The older one says to the younger, “Ah they have the know-how but do they have the know-why?”

 So how will the boomers live in their post-50 years, traditional retirement models of isolation, leisure and other forms of consumption, or new models of engagement and purpose? I know what our children need and would say. They would say reach out and care, my boat is so small and the storm is big.
 “We cannot live only for ourselves. A thousand fibers connect us with our fellow men; and along those fibers, as sympathetic threads, our actions run as causes, and they come back to us as effects.”

-Herman Melville

As every eight seconds someone turns 50 in this country, I believe there is a great spiritual need and moral necessity for redefining “retirement” with “returnment.” I define “returnment” as “the act of giving back or returning in some small way what the world has given to you.” Other words could be used such as stewardship, trusteeship or husbandry. I like this new word because it captures not only our new age of life but the psychological and spiritual needs of this time of life as well.
For both the individual and the community there is a great opportunity for mutually meeting each others’ needs and breaking down the walls of isolation. Many boomers will have unprecedented resources, experience and time to invest in some of our communities’ and world’s greatest issues. Primarily these are issues involving care and nurturance, especially for our children, youth and their families.

The pursuit of the traditional retirement life of primarily leisure and consumption will lead to not only a tremendous loss of talent, experience and resources, but intensified inter-generational economic and resource conflicts and ultimately for most individuals, regret and despair. Hillel challenges us with these words: “If I am not for myself, who will be for me? If I am only for myself, what am I?”

We are doing a better job of educating people on how to take care of their physical health as well as how to do a better job of saving, investing and managing their finances. We need to have greater discussion on why we should live longer and for what purpose(s).

Many people will need a meaning and reason to continue to live. Medical research is also learning that those who have a reason to live generally live longer. My belief is that a large number of boomers with their new age of life and longer life spans will want to be involved in some type of “work.” More importantly, I believe they will want work that allows for more meaning and purpose than their earlier work provided. As Goethe said, “Knowing is not enough, we must apply. Willing is not enough; we must do.” To live the rest of our lives uninvolved and unengaged I believe will be unrewarding and unacceptable. In fact unless you are engaged in your later years you are just dying longer not living longer.
Where is the time, talent, and financial resources most needed? There has been a great shrinkage of nurturance and care available in our society and a growing isolation between the generations and between each other. This is due to a number of factors, including the increased number of working women with children, the total amount of hours worked by both men and women, cutbacks in public funding and the overall frenetic pace of life.

Ellen Goodman recently commented about the movement of women into the workforce

since the ‘70s. She said:

“Women are doing more of the traditional male jobs than men are doing the traditional female jobs.” She goes on to say that, “It’s been easier to win equal access to traditional male values like success, power and independence, than to win equal time for the traditional female values like family, community and caregiving…We’ve come all the way through this circle change without answering the basic question posed at the very beginning: ‘Who will take care of the children?’ Only now, as we too get older, we have added a new question, ‘Who will take care of our parents and grandparents?’”

All around us we are seeing the evidence of a shortage of available teachers, nurses and

other community caregivers. . The average loan balance of college graduates continues to increase significantly juxtaposed against wages for those in non profit organizations likely remaining flat. Therefore, it is likely that fewer and fewer young people are and will be entering the care giving professions such as teaching, nursing and human services.
We can also expect the increased cutbacks by government in supporting traditional human services to continue. President Obama has called for a new commitment to volunteerism by all age groups. We need to challenge the 80 million strong boomers to step up, get involved and set the example. This growing age group will have more time than any other age group.
Ellen Dennis, director of USC’s School of Gerontology says, “Most retirees will not want

to sit around for decades. They will be looking for opportunities to be productive.”
Many boomers will want to be able to use their life experience to make a difference, especially in the lives of children and families. By actively “working” either formally or through volunteering, it will be an active antidote to the somewhat cynical bumper sticker often seen that says, “I’m spending my kid’s inheritance.”
This emerging social change is a new and excellent opportunity for nonprofit organizations (NPOs) to fulfill two critical needs at the same time. By offering meaningful employment and volunteer opportunities, nonprofits can meet their own current and growing labor shortage while at the same time tapping into a significant social need of experienced individuals looking for purposeful involvement, engagement, and work. This new human capital can be transformed into new social capital that fosters greater intergenerational interdependence and equity.
“The dogmas of the quiet past are inadequate for the stormy present. . . So we must think anew and act anew.”

- Abraham Lincoln
As a former NPO executive with over 35 years in the field, I know it will not be easy for NPOs to use this new resource. Too often we see costs and liabilities with this new workforce rather than as an abundant growing resource. We must also transcend the vulnerability of limiting this new energy into mundane or traditional employment or volunteer vehicles. Fortunately, many NPOs have a culture of innovation and thinking outside the box and our funding environment and labor challenges will demand even more creative adaptation. Most of this change will involve new organization development and human resource management approaches in such into areas as job and project design, orientation and training programs for the new workforce, existing employees and managers, and different compensation, recognition and benefit plans. Clearly there will be both the need for technical change as well as adaptive change within the sector.
The good news is that surveys indicate that up to 80% of all boomers expect to work or volunteer part time in their later years and 70% said that they would work even if they had enough money to live comfortably, according to a survey by the Rutgers Community Center for Workforce Development. The care giving professions of teaching, child care, nursing and human services are in great need of replenishment and expansion.

With the emerging need for meaning and purpose being one of the potential primary drivers of the people over age 50, community service through NPOs offers a real opportunity for a win/win engagement and/or employment. As Erik Erikson said in his book Childhood and Society:

“The fashionable insistence on dramatizing the dependence of children on adults

often blinds us to the dependence of the older generation on the younger one. The mature man needs to be needed.”

Erikson referred to this stage as generativity versus stagnation. Generativity is

motivated by our desire to pass on to the next generation our values, and what we have received in our lives, in the form of teaching, emotional support and mentoring. Successful attention to generativity for Erikson leads to a final stage of ego integrity, fulfillment and hope. Lack of attention to generativity usually leads to stagnation, despair and bitterness.

We cannot afford for boomers in their aging lives to be perceived as socially useless and only living a life of consumerism. There is a great need, opportunity and moral necessity for tapping into their wisdom, experience, and wealth, finances and time.
Maddy Dychtwald in her book titled “Cycles, How We Live, Work and Buy” said “Imagine, though, how many more men and women will have the opportunity to bloom now that our life spans have nearly doubled!”
“When people are serving, life is no longer meaningless. The cure for boredom

is not diversion, it is to find some work to do, something to care about.”

-John Gardner

Just imagine if only a portion of the 3 million people retiring or changing their work each year now were to pursue a life of “returnment.” What problems could be addressed? How many children’s lives would be different? What new kind of energy would be created? What level of hope?

“Every man’s obligation is to put into the world at least what he takes out of it.”

-Albert Einstein
Since 1983 Jay C. Bloom through Bloom Anew has been providing executive and personal coaching to leaders, managers, and individuals in the private, philanthropic, and government sectors who are experiencing a transition in their lives or desiring to strengthen their professional skills and capabilities. Jay's organizational consulting is also highly sought-after. He provides leadership and management consultation to nonprofit and private organizations, with a special expertise in helping organizations develop effective partnerships. His web site is www.BloomAnew.com.

Jay recently served as the interim President/CEO of United Way of Columbia –Willamette from March 2008 until October 2008 and as the director of the innovative Task Force on Vital Aging sponsored by Multnomah County in Portland, Oregon. The task force researched best practices for employing and civically engaging older adults for over a year and completed a final report in March 2008.

Jay served for 13 years as President/CEO of Morrison Child and Family Services, an $18 million nonprofit organization that annually serves more than 5,000 children, youth and their families throughout Oregon and Washington. He grew up in rural Iowa, and, before coming to Oregon in 1993 to work with Morrison, Jay spent 18 years directing two other nonprofit human service organizations in Connecticut and Massachusetts. He began his career in the human service field as an outreach worker in a model cities program in Worcester, Massachusetts.
In 1972 Jay received a Bachelor of Arts degree from Clark University. He earned a Masters degree in Counseling Psychology from Assumption College in 1974 and completed Executive Management Programs at Yale University in 1989 and Harvard University in 2004.

He is currently involved in a variety of professional and civic activities, including serving as a Board member of Elders in Action, Bridge Meadows, and Povertybridge and on the advisory committees at Portland State Social Work department, Innovation Partnership and the program committee of the Portland City Club. He is the founding co chair of Oregon’s first state nonprofit association currently sponsored by TACS and recently served on the Boards of Children First, Oregon Gerontology Association and United Way of Columbia Willamette.
Jay also was the founding chair of Life by Design Northwest, a collaborative effort involving Portland Community College, Oregon Public Broadcasting, Hands on Portland, Portland State University, Northwest Natural, Multnomah County Library, and Express Personnel. He currently serves as Treasurer of this group.
Jay is passionately promoting his concept of "returnment," a term he's coined for aging boomers as an alternative to retirement. Returnment encourages older adults to spend their later years using their skills, resources, and knowledge to benefit the greater good. He's also assisting nonprofit organizations locally and nationally in finding ways to more effectively utilize this growing new resource. Jay works tirelessly promoting intergenerational interdependence and intergenerational equity and believes Portland and Oregon can serve as a national model for building a State and community for all ages. One of Jay’s quotes is that unless you are engaged in your later years you are just dying longer not living longer.

He has been married for over 38 years, and has two grown children, Tara and Jason, and a granddaughter, Ryan and another granddaughter due in December.
September 2009

PAGE
10

