
Rich in
Years

Johann Christoph Arnold
Foreword by Cardinal Seán O’Malley

Fin d in g
Pe a ce a n d

P u r p o s e
in a

L on g Life

Acclaim

Marva J. Dawn author, Being Well When We’re Ill
Using profound and stimulating stories, Arnold welcomes us into an
elegant fabric of elderly life, abundant with significance. I know you
will find this book spiritually enriching.

Sr. Carol Keehan president, Catholic Health Association
This book gently invites us to reflect on the gift of aging more than
the challenge of aging, and reminds us in a wonderfully consoling
way that we age in the care of our gracious God.

Dr. Megan Best bioethicist and palliative care practitioner
How refreshing to read a book that describes the enrichment that
comes with the passing of time. With the author we can celebrate
the joys of imperfection; the importance of a sense of humor as we
age; and the importance of giving thanks for what our years have
given us. This is timely wisdom.

Tim Costello chief executive, World Vision Australia
Arnold is a trusted fellow traveler and guide. His book encouraged
me to reflect on my own journey, and I am excited about my future.
I hope that it will have the same impact on you.

Fleming Rutledge author, The Undoing of Death
What a wonderful book! For those who care about their elders, it
provides a treasury of wisdom. For those of us facing the years of
declining powers, this is a gold mine of encouragement. I will refer
to this book often and recommend it to others.

Cardinal Cassidy president emeritus, PCPCU, the Vatican
I have found much in these pages for reflection and comfort and
hope this book will reach many who are in need of such consolation
and understanding as the years mount up.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Richard J. Foster author, Celebration of Discipline
Rich in Years is rich in wisdom, rich in courage, rich in hope. The
people we meet in these pages and the stories they tell all build in us
a confident assurance that God is with us every step of our journey.

Ian Harper professor emeritus, University of Melbourne
The key to finishing our days well, writes Arnold, is to cultivate
thankfulness for each new day and to devote our time to the love
and service of others. Wise words indeed, and especially comforting
for those whose days are numbered – and isn’t that all of us?

Catherine Wiley founder, Catholic Grandparents Association
An inspirational read for grandparents and indeed people of all
ages. It deals sensitively with so many issues relating to aging and
infirmity that people do not like to talk about, but really should. I
found Rich in Years beautiful, helpful, and full of love.

Stephen Judd chief executive, HammondCare
Arnold does us all a great service by encouraging us to see aging as a
part of the normal progress of life. Its challenges are to be faced with
hope and in community rather than alone and in despair. This book
is full of wisdom, encouragement, sadness and joy.

Hashim Garrett speaker, Breaking the Cycle
Reading this book is rewarding but hazardous – you will need to
invest in a box of tissues as well. The introduction alone made me
reach for them. Powerful.

Steve Auty chief executive, Pilgrims Hospices
Rich in Years does not shy away from the difficult aspects of aging –
loss of faculties, health issues, loneliness, and facing the end of life.
But its wise insights, often told through touching real-life stories,
ring true and point the way to a more hopeful and humane path for
older people and their families and caregivers.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Rich in Years

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Rich in Years
Finding Peace and Purpose

in a Long Life

Johann Christoph Arnold

The Plough Publishing House

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Published by The Plough Publishing House
Walden, New York

Robertsbridge, England
Elsmore, Australia
www.plough.com

© 2013 by The Plough Publishing House
All rights reserved.

Cover photo: © Corbis Images
Scripture taken from the Holy Bible, New International Version. © 1973, 1978, 1984, 2011 by Biblica, Inc.

Used by permission. All rights reserved worldwide.

isbn: 978-0-87486-897-5
 first u.s. printing aug. 2013: 60,000 first u.k. printing aug. 2013: 15,000
 second u.s. printing sep. 2013: 30,000 second u.k. printing aug. 2013: 5,000
 third u.s. printing oct. 2013: 30,000 third u.k. printing sep. 2013: 15,000
 first au printing aug. 2013: 5,000

A catalog record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Arnold, Johann Christoph, 1940-
 Rich in years : finding peace and purpose in a long life / Johann Christoph
Arnold.
 pages cm
 ISBN 978-0-87486-897-5 (pbk.)
 1. Older Christians--Religious life. 2. Aging--Religious aspects--Christi-
anity. I. Title.
 BV4580.A76 2013
 248.8’5--dc23
 2013028113

Printed in the USA

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

My wife, Verena, and I dedicate this book
 to our parents, Heinrich and Annemarie Arnold

and Hans and Margrit Meier. Because both these couples
remained faithful in marriage and faithful to Jesus,

their lives were richly fulfilled into old age,
and touched thousands of others.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

 Contents

 Foreword by Cardinal Seán O’Malley xi
 Preface by Rolland G. Smith xv

 Introduction xxi

 1. Growing Older 3

 2. Accepting Changes 15

 3. Combatting Loneliness 29

 4. Finding Purpose 43

 5. Keeping Faith 63

 6. Living with Dementia 75

 7. Moving Forward 87

 8. Finding Peace 101

 9. Saying Goodbye 119

 10. Continuing On 131

 11. Beginning Anew 145

 Postscript 157

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Foreword

xi

Foreword
by Cardinal Seán O’Malley

In this book, Johann Christoph Arnold has
once again offered us a translation of the meaning of
God’s love for us through all the days of our lives. Here
he shares with us a meditation on what Teilhard de
Chardin called “passive diminishment” – the human
experience of aging and suffering.

What’s remarkable in these pages is how Arnold
unifies so many of the strands that run through his
previous books. For example, he expands on his book
on marriage and human sexuality – Sex, God and
Marriage – by describing the love of husband and wife
that is both within history and yet simultaneously
related to God’s eternal love.

Similarly, he builds on his book Why Forgive?,
which focuses on the centrality of forgiveness and

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Foreword

xii

mercy as the basis of peace, reminding us of the mercy
that we each receive. He calls us to allow that mercy
to work in us by forgiving others, and so enter into the
life of eternity.

Crucially, Arnold also highlights the importance
of prayer: “Whatever time on earth we have, we
should use it to lead others to a deeper, more prayerful
relation ship with God. This is perhaps the greatest gift
we can give.”

Arnold’s work thus reflects the heart of Pope
Francis’s first encyclical, Lumen Fidei (“The Light of
Faith”). Here Pope Francis adopts the work of Pope
Benedict xvi while adding his own insights to his
predecessor’s important engagement with Scripture
and tradition, stating:

There is an urgent need to see once again that faith is
a light. For once the flame of faith dies out, all other
lights begin to dim. The light of faith is unique, since
it is capable of illuminating every aspect of human
existence. A light this powerful cannot come from
ourselves but from a more primordial source: in a
word it must come from God…Faith, received from

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Foreword

xiii

God as a supernatural gift, becomes a light for our
way, guiding our journey through time.

In keeping with this vision, the Roman Catholic
Church is now embarking on the “new evangeli-
zation” – a process of renewal through the Holy
Spirit’s gifts, leading to an invigoration of our witness
to the gospel. As Pope Benedict has reminded us, this
renewal is closely linked to the call to unity among all
Jesus’ followers, across denominational boundaries:

The spiritual poverty of many of our contemporaries,
who no longer perceive the absence of God from
their life as a deprivation, constitutes a challenge to
all Christians. In this context, we believers in Christ
are asked to return to the essential, to the heart of
our faith, to bear witness together to the world to the
living God, that is, to a God who knows and loves us,
under whose gaze we live; of a God who expects the
response of our love in everyday life. (Address to the
Pontifical Council for Promoting Christian Unity,
November 15, 2012)

It is a joy to be able to acknowledge in Johann
Christoph Arnold’s book a manifestation of what

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Foreword

xiv

Pope Francis and Pope Benedict describe. The work
of Pastor Arnold and the community to which he
belongs, the Bruderhof, is a testimony to the bond of
faith that we as Christians share.

Cardinal Seán Patrick O’Malley, O.F.M. Cap.
Archbishop of Boston

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Preface

xv

Preface
by Rolland G. Smith

 Years ago I did a television interview with Ruth
Gordon, the actress, and her husband Garson Kanin.
They were in their mid-seventies at the time. I asked
them, “What is the hardest thing for you two as you
move into your senior years?” In unison they said,
“Losing your friends.” And then Ruth said to me, “I
would encourage all old people to make friends of
various generations – ten years younger, twenty, thirty,
forty. Make friends; be a friend.”

I think that is wonderful advice. As I age (I am
now in my seventies, like Johann Christoph Arnold),
I find that I have some difficulty relating to my
teenage grandchildren. So I always look for the
connection between what was and what is now. I find
it interesting when my grandkids call me up and say,

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Preface

xvi

“You experienced such and such. What was it like?
We are studying that in history class.” All children
love stories, so this sharing is extremely important to
create a commonality between the younger gener-
ation and the older.

One of the low points of our Western culture was
when we decided that a three-car garage was more
important than a room for an aging aunt or uncle or
grandparent. The proliferation of nursing homes is
something I detest; most old people should be living
with the family and dying at home. We live in the
“me generation.” Hopefully there is a way to get away
from the “me generation” to the “we generation.”
How can we create connections between generations
when the young and the old no longer even live in the
same places?

I’ve spent a lot of time in native cultures, watching
how they integrate with one another. One of the most
profound experiences was with the Embera Indians,
an indigenous tribe of Panama. I took a boat up the
Chagres River and spent some time with them at their
camp. They prepared a wonderful meal of tilapia that
they had just caught on the river and cooked it on an

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Preface

xvii

open fire. But they also did a dance. And when they
dance, the younger and the older dance together as a
community, the younger holding on to the older, and
the older holding on to the younger. What a powerful
image: each group appreciates and needs the other. I
think we can learn from this. While some of us might
feel less useful to society after we retire or slow down,
maybe we can learn from other cultures that our place
in the dance of life is actually getting more important.

In this book, Johann Christoph Arnold answers a
lot of the questions that my wife Ann and I ponder
as we get older. We certainly deal with small difficul-
ties that crop up every day. We’ve always done certain
things; I’ll take out the garbage and she’ll vacuum.
But we have found as we get older, it’s important not
to expect that to continue to happen. What’s impor-
tant is to say “thank you” and to appreciate the gift of
living together.

Illness is another big factor in aging. (Ann and I
know what that’s like; she’s had four cancers.) If you
are infirm you’ve got to be willing to change. You can’t
stay stuck in what used to be. But it’s not only in big
things like cancer. Small changes are necessary too. I

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Preface

xviii

find as I get older, I can’t lift things the way I used to; I
have to ask for help.

As I age, it takes more effort to be tolerant of some
of the junk that I see in the world. Perhaps “tolerance”
is not the right word; I don’t agree with much of what
I see in government and in popular culture. Still, I
try to be enthusiastic about new things, because that
helps keep you young and in touch with the younger
 generation. The word “enthusiasm” is really inter-
esting. Its root word is theos (God), so it basically
means, “inspired by God.”

Ann and I also think about dying and about life
after death. I really don’t fear death. If we believe what
we say we believe, we should be ready to go any time.
If we’ve finished what we came here to do, why would
we want to stay in this time and density when what is
next is so glorious and wonderful?

I also have no doubt that there is a heaven. Maybe
that comes with age, or maybe it’s a gift from God
that allows you to understand things if you take
the time to think about them. Take the time to see
the absolute joy of living in this time and place, to

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Preface

xix

appreciate a summer rain, or flowers in a garden.
Longfellow writes:

For age is opportunity no less
Than youth itself, though in another dress,
And as the evening twilight fades away
The sky is filled with stars, invisible by day.

In this book, Johann Christoph Arnold helps us to see
these stars. I thank him for taking the time to write it.

Rolland G. Smith, former CBS news anchor

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Introduction

xxi

Introduction
by the author

 My wife and i love to hike, and over the
years we have met countless people on the trail. Some
are young and vigorous, with new equipment and a
spring in their step. They may act like they know what
they are doing, but in many ways they are naïve and
inexperienced. Others move with a steadiness and
confidence that come from having passed over this
ground before. And some, quite frankly, are lost. They
don’t know where they are coming from or where they
are going.

This is our human experience. In The Pilgrim’s
Progress, John Bunyan compares life to a long journey.
Bunyan’s pilgrim knows his ultimate goal, but he
constantly battles dangers along the way: tempting
distractions, ferocious beasts, and trackless swamps.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Introduction

xxii

Often the way is narrow, edged with steep cliffs and a
plummeting abyss. As the pilgrim nears the finish, he
is attacked more than ever. So too is life. In old age, we
begin to lose our faculties in ways younger folks can’t
imagine, and sickness, loneliness, and death itself loom
ever larger.

Every journey is plagued with doubts about
whether we’ll reach our final destination. Often, we
get hurt along the way. Broken and disoriented, we
struggle on. This is always harder if we walk alone.
The surest way to stay safely on the path is to help one
another. Whether a veteran traveler or novice, we are
all on this journey together. Striking out alone, as any
weathered outdoorsman will tell you, is the quickest
way to lose your bearings.

When we experience hardship, we gain knowledge
of the trail that can and should be shared with others.
We know the most stunning views and the impor-
tance of stopping to appreciate them. We know the
secret springs that never run dry, and where to safely
stop and rest. In the same way, we who have reached
old age can be a source of wisdom, hope, and inspira-
tion for others. That is why I wrote this book. I have

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Introduction

xxiii

stumbled frequently and lost the way more times
than I care to admit. But I do know what might make
the journey less fearful and more fulfilling. I hope
the stories in this book will encourage you to keep
on going. And so I dedicate this book to my fellow
seniors, wishing them strength to continue helping
other pilgrims.

All seasoned hikers carry a compass. They may not
use it for many days, but when they do, it will quickly
direct their steps again. On my own journey, the most
important guide for staying on track has been prayer.
When I turn to God, and away from my worries about
the road ahead, he points my heart anew to the final
goal. Peace of heart also comes from a daily focus on
forgiveness and from service to others. These are tools
we can use as we travel on.

In the end, it is God, not we, who determines the
length of time we spend on the trail. Each of our jour-
neys begins at birth and ends at death. Some of us
walk for years, losing the trail occasionally, only to
come across it again. Or we backtrack to help a strag-
gler along the way, perhaps wondering if we’re not
wasting our precious time. Others travel only a short

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Introduction

xxiv

time, but even so, who can say that they, too, have not
reached the goal set for them by God?

But each of us does reach the end, and there Jesus
will be watching and waiting for us to arrive. He
knows when we started out, and he has watched our
every step. He will judge us if we have passed by or
ignored a struggling traveler without reaching out a
helping hand. But he will reward us for every deed
of love that we may have done for others, and he will
welcome us with open arms: “Come to me, all you
who are weary and burdened, and I will give you rest”
(Matt. 11:28).

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Rudi Hildel
“I may be growing older, but don’t fuss over me!”

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Growing Older

3

1
Growing Older

Grow old along with me!
The best is yet to be,
The last of life, for which the first was made:
Our times are in His hand
Who saith “A whole I planned,
Youth shows but half; trust God:
 see all, nor be afraid!”

Robert Browning

 This poem is a favorite of Ellen Keiderling’s,
a former secretary of mine who was a great help on
many of my other books. Although she no longer
works for me, she is a vibrant member of my church
and often contributes when there is an opportunity
for open discussion. When I first got inspired to write
this book, Ellen wrote the following:

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Growing Older

4

Although I am eighty, and struggling with old age,
I don’t want to go back to twenty-five. These are the
best years of my life.

In my old age, I know that it is important that
someone helps me. As Jesus told Peter, “When you
were younger you dressed yourself and went where
you wanted; but when you are old you will stretch out
your hands, and someone else will dress you and lead
you where you do not want to go” (John 21:18). I am
certainly being led where I don’t want to go, and this
is hard to accept.

I don’t always like it when people boss me around
and hover over me. I don’t really need help with
getting dressed – but I do appreciate it. I don’t like
it when people walk with me everywhere – but I
 appreciate it because I am getting older. And I am
so glad to be at peace. What Browning writes is so
true – I have no reason to be afraid.

Not all of us are like Ellen. The fear of death coupled
with the fear of growing older fills our minds, but
we don’t want to talk about it. What is it that we are
trying to avoid? I wonder if it isn’t these simple truths
from Shakespeare, who wrote (I still know these lines
from having to memorize them in high school):

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Growing Older

5

All the world’s a stage,
And all the men and women merely players:
They have their exits and their entrances…

(As You Like It)

Out, out, brief candle!
Life’s but a walking shadow, a poor player
That struts and frets his hour upon the stage,
And then is heard no more; it is a tale
Told by an idiot, full of sound and fury,
Signifying nothing.

(Macbeth)

Many of us worry that no matter how successful our
lives have been, they will fade into oblivion and soon
be forgotten. Or we may fear losing our mind, our
memory, and our independence. We also fear loneli-
ness, pain, and suffering. Many worry that they have
not lived as they should. But all this can be over-
come. Growing old doesn’t have to be a prison of
hopeless ness and despair. It can present us with unique
opportunities, where life’s meaning and purpose find
fulfillment and where we can express the love we’ve
always wanted to but somehow were never able.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Growing Older

6

Our society has lost perspective on growing old.
Advances in medicine have given us a false sense of
immortality. We seem to think we can live forever
and pride ourselves on pushing the limits of age, but
by doing so we push God out of our lives. In idolizing
youth, vigor, and bodily health, we become obsessed
with increasing life’s length, but God is concerned
with deepening life’s meaning.

There is an entire industry dedicated to helping us
rebel against the physical symptoms of growing old.
The myriad cosmetics, pharmaceuticals, and exercise
programs tailored to the elderly all try to convince us
that being young is the only way to be. But realisti-
cally, by the time we are in our seventies, each of us has
at least begun to lose some of our abilities. Our hair
gets grayer (if it’s there at all), our skin more wrinkled,
and our gait slower. Why can’t we accept this?

God certainly accepts us as we grow old. Scripture
makes it quite clear that God loves the aged and holds
them in high regard. Shouldn’t we do the same? A
long life is a blessing from God, and with it comes a
responsibility to the next generation.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Growing Older

7

There are many stories of God using old people to
accomplish his purposes. Abraham and Sarah were
already old when their son Isaac was born. Moses
was eighty years old when he led God’s people out
of Egypt. Zechariah and Elizabeth were “well along
in years” when John the Baptist was born to them. If
we could have even an inkling of the ways of God, we
would find that growing old does not have to be a slow
decline. We do not need to assume that our best days
are behind us.

Those who retain a sense of adventure as their
health declines will be able to face the indignities
of old age with grace and good humor. John Hinde,
who gave up a budding business career at Lloyd’s of
London to join a rural farming community, was one
of my role models during childhood. A lifetime later
he told me:

When I was twenty-one, life was a great adventure.
Now everything is somehow so sedate. Of course
at eighty-three, I don’t have quite the same urge for
adventure as I did at twenty-one. But when you think
of it, growing old is an adventure! It’s something
you’ve got to go at with daring. You lose one thing

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Growing Older

8

after another and become more dependent and more
stupid and all kinds of things, but still it should be
an adventure.

Of course, not everyone has such a positive outlook
on growing old. Embracing the aging process and the
approaching end of our life is never easy.

Rudi Hildel, a close friend since childhood, was a
widower in his eighties. He wanted to stay indepen-
dent, even though it was obvious that he needed more
assistance with daily activities. We had many fiery
discussions about how he felt fussed over, when he
simply wished to be left alone. He once told me:

Yes, I am getting older and people are lovingly
concerned with my health, but it can go too far.
This “over-concern” is a big problem for me. I’m
constantly asked, “Can you really go alone?” “Shall I
lend you my arm?” “Be careful, you may catch a cold!”
“Careful – you may fall and break a hip!”

Rudi’s stubborn streak would almost cause his down-
fall. He had an electric scooter, and as it became clear
that he could no longer drive it safely, his son-in-
law took away the keys. But Rudi cajoled one of his

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Growing Older

9

grandsons into finding them, and soon he was driving
again. Next, the family called on an electrician to
more permanently disable the scooter, but again, Rudi
convinced a grandson to do some clandestine repair
work, and he was on the road again. A few days later,
driving down a steep gravel path, he lost control of the
scooter and began going through a ditch and down an
embankment. Only the chance presence of a passerby,
who grabbed the back of the seat and hung on tight,
prevented a catastrophe.

It was only then that Rudi realized the danger of his
independent streak. The scooter was put in storage,
and though reluctant at first, he learned to accept
being pushed in a wheelchair.

Eileen Robertshaw, a feisty Englishwoman, was
in excellent health well into old age. She swam regu-
larly until she reached her eighties. But eventually, she
found a silver lining in the act of relying on others.

There seem to be two temptations as we grow older.
One is to take advantage of any help that might be
offered to us and become lazy and self-indulgent. The
other is to be too intent on independence. Yielding
to the first makes one spineless and selfish; yielding to

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

Growing Older

10

the other can absorb our strength and attention at the
expense of our relationships with other people.

The latter (at least in me) is due to vanity. I was
proud that I could do something that others my own
age or younger couldn’t do as easily. Like all vanity, it
is absurd. It is no merit of mine if I retain some faculty
or the other, and in any case, it is unkind because I am
putting myself above others.

When I finally decided to get a caregiver, life
became enriched in ways I had not imagined. In
becoming more dependent, I had more time and
opportunity for interaction with others. Even if I
didn’t need a proffered arm, I learned to say, “I don’t
really need it, but I’d love to have your company.” My
philosophy is, keep going as much and as long as you
can, but don’t let it isolate you.

Growing older, as Rudi and Eileen discovered, cer-
tainly does involve a battle, because so much of what
we have known is coming to an end. The Welsh poet
Dylan Thomas captured this in his famous poem, “Do
not go gentle into that good night,” writing:

Old age should burn and rave at close of day;
Rage, rage against the dying of the light.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/life/aging/rich-in-years

http://www.plough.com/en/topics/life/aging/rich-in-years

	Blank Page

	Button1:
	Button2:

