

Boomers and Retirement

A New View of
Retirement

Facts About Boomers

- By 2030, 20% of the population is projected to be over 65 years of age.
- Americans over 65 are the fastest –growing population segment.
- In the last century, Americans over 65 increased from 3.1 million to 37.9 million.
- An American turns 60 every 7 seconds.

Baby Boomers and Beyond by Amy Hanson, p. 4.

Thoughts About Retirement

- 70-80% want to continue to work
- Boomers want to stay young
- They are searching for a purpose through
 - Relationships
 - Education
 - Leisure time activities
 - Serving others

Think About...

- ❖ How does this information about Boomers and retirement affect ministry in my church?
 - ❖ How many Boomers are in my church?
 - ❖ How close are they to retirement?
 - ❖ How can my church use this information about Boomers to reach those who are not part of the congregation?
-

Myths About Aging

- Most older adults can't adapt to change.
- Debunking the myth
 - Adapting to change is more about temperament than other factors.
 - Listening and feeling empathy helps people accept change.
 - Find a way for them to contribute to the mission.

Myths About Aging

- Older workers aren't as effective as younger ones.
- **Debunking the myth**
 - They bring experiences, loyalty, and stability.
 - Physical strength changes so manual labor is more difficult.
 - Often older workers have good reflective and creative skills.
 - New research indicates brains become more creative with age (Hanson, p. 23).

Myths About Aging

- Most older adults experience significant memory loss.
- **Debunking the myth**
 - Less than 10% of people over 65 have major memory loss.
 - Most memory losses result from disease or negative effects of medication.
 - Memory impairment isn't a characteristic of normal aging.

Myths About Aging

- Older adults can't learn new information.
- **Debunking the myth**
 - Ways to enhance older adult learning:
 - Determine individual's pace
 - Create a good environment for hearing and seeing
 - Motivate them to learn

Myths About Aging

- Older adults want to relax and live a life of leisure.
- **Debunking the myth**
 - Most want to be involved in meaningful and productive activities.
 - Many want to volunteer but have trouble matching skills and experiences with opportunities.
 - Retirement is not purely about leisure, and if we fail to recognize this, we will lose an army of people whom God can use to make a tremendous difference (Hanson, p. 28).

Think About...

- ❖ Do you, consciously or unconsciously, believe some of these myths? People in your church? How can you change them?
 - ❖ What information did you gain to help you minister more effectively to Boomers?
 - ❖ What strategies need to be developed to involve retirement Boomers in meaningful volunteerism?
-

Create A New Mindset

- Find stories about older adults making a difference.
- Share these stories with the congregation.
- Draw from scriptures to show that retirement isn't a biblical concept.
- Educate others about the myths we hold and debunk them.
- Form intergenerational groups. Find ways to the bring generations together to form new relationships.

Helpful Resources

Baby Boomers and Beyond by Amy Hanson. An important resource for depending ministry strategies for those over 50 years of age.

The Second-Half Adventure by Kay Marshall Strom. A book full of stories about retired boomers and information to guide them as they prepare for retirement.

Informative Web Sites

Nazarene Missions Corps

<http://www.missioncorps.org>

Nazarene Jesus Film Harvest Partners

<http://www.jfhp.org>

Nazarene Work and Witness

<http://www.workandwitness.org>

Global Media Outreach

<http://www.globalmediaoutreach.com>

Operation Mobilisation

<http://www.om.org>

Leadership Development International

<http://www.ldichina.com>

Business as Mission

<http://www.businessasmission.com>

A Global Phenomenon

- There were more older women than older men in the vast majority of the world's countries; notable exceptions were India, Iran, and Bangladesh.
- Of the 227 countries or areas of the world with at least 5,000 population, 167 (74 percent) had some form of an old-age disability or survivors' program in the late 1990s, compared with 33 in 1940.
- In the mid-1990s, public pensions absorbed 15 percent of the gross domestic product in Italy and Uruguay; 7.2 percent in the United States, and 0.4 percent in Mexico.

<http://usgovinfo.about.com/library/weekly/aa121701a.htm>

A Global Phenomenon

- In many countries, persons over the age of 80 were the fastest-growing component of the population.
- More than one-third of the world's oldest people (80 and above) lived in three countries: China (11.5 million), the United States (9.2 million), and India (6.2 million).

<http://usgovinfo.about.com/library/weekly/aa121701a.htm>