

Kirk Bloir
Program Manger
Human Development & Family Science Extension
The Ohio State University

Special thanks to Christine A. Price, Ph.D., Assistant Professor and State Gerontology Extension Specialist, for providing editing and content expertise.

Today's Retirement

- Is an ambiguous transition
 - Few social guidelines
 - Many different "types" of retirement
- Lasts longer than ever before
 - Historically, it lasted about seven years
 - Today, you'll be doing 20 to life

Today's Retirement

- Presents many complex social, emotional, and financial issues
 - Marriage and other familial and social relationships
 - Caregiving responsibilities and living arrangements
 - Role loss/gain
 - Decreased abilities and loss of independence
 - Grief
 - Time management
 - Re-work
 - "Fixed" income

Retirement Impacts Marriage

- Marital quality influences retirement decisions for both genders
- Lack of consensus on retirement expectations will cause problems
- Wives complain of husbands invading their "domain" and requiring attention
- The relaxing of traditional gender roles is common and can improve marital quality
- Reduced work-related tensions and shared leisure time can improve marital quality

Retirement is a Process

- People frequently underestimate the significance of this transition
- Myth of the perpetual "honeymoon"
 - At least 1/3 of retirees experience difficulty making the transition to retirement
- Planning makes a difference

Prepare for Social Changes

- With whom will you keep in touch?
- From whom do you receive support?
- To whom do you provide support?
- How do you plan to meet new friends?
- How will you keep in touch with old friends and former work colleagues?
- Do you plan to be involved in your community?
- How do you plan to fill your time after the "honeymoon" phase?

Make an Activity Inventory

- List those activities you expect to do in retirement and categorize them:
 - Type "E" = Energizing
 - Type "A" = Acceptable
 - Type "O" = Obligatory
- Do you intend to "strike a balance?"
- What strategies will you use to maintain this balance?

Make an "AID" Inventory

- Make a list of all the people you will interact with in retirement
- Categorize those people into:
 - Type "A" = Acquaintances
 - Type "I" = Intimates
 - Type "D" = Drainers
- Who do you want to spend time with in retirement?

Prepare for Family Change

- How will you realign your marital relationship?
- How will you renegotiate the division of household chores?
- What activities will you do jointly and individually?
- How will you set limits and boundaries around your new-found "free" time?
- What caregiving tasks will you have to assume?
- Have you planned for you own end-of-life?
- Are you meeting your own needs as well as those of others?

Prepare Psychologically

- What is your attitude towards retirement?
 - Is it an ending, a beginning, or both?
- How do you define yourself now?
 - Will retirement change this definition?
- How will you structure your time?
 - How will you balance your need for freedom and routine?
- How will you challenge yourself?
 - In what ways will you continue to learn?
- Where would you like to be in five, 10, and 20 years?

Suggested Resources

- I'll Retire Tomorrow by Daniel Seagren (1997)
- How to Retire Happy by Stan Hinden (2000)
- The Retirement Sourcebook by Helen Smith & Shuford Smith (1999)
- For Better or Worse: But Not For Lunch by Sara Yogev (2002)
- OSU Extension http://extension.osu.edu/
- AARP http://www.aarp.com