Life of Senior Citizens in China

China is becoming an aging society. Citizens above 60 have reached 160 million by 2009, accounting for 12.5% of the total population. This number is still increasing by 3% every year. The welfare and happiness of senior citizens have thus become a topic of general concern.
Chinese senior citizens have various hobbies to enrich their life, such as singing, dancing, doing exercises in parks, learning calligraphy and painting at the college for the aged. Senior citizens who practice taijiquan (shadow boxing, a slow and relaxed Chinese martial art) or dance yangge (a folk Chinese dance) in groups are often seen in public parks and squares. There are many public activities held especially for the elderly people, such as singing contests, dance gatherings, calligraphy demonstration and painting competitions. There are also numerous clubs for the aged, such as cycling clubs, table-tennis clubs, winter swimming clubs, mountain trekking clubs, model teams and photographic societies.
Well-equipped activity centers for the aged have been established in many cities, in which training courses ranging from drama, dancing, computer skills to investment and financial management are held regularly. There are also a large number of community cultural organizations for the senior citizens. According to statistics, China has more than 60,000 organizations of literature and arts, more than 70 newspapers, more than 50,000 colleges and schools and 420,000 associations for the elderly people.
The Chinese government is committed to addressing the challenges of an aging population as part of its strategic social policy. In December 2006, the Chinese government published a white paper on the development of China’s undertakings for the senior citizens, which includes various measures to improve the social security and service system for senior citizens, development of cultural and sports programs for the elderly and increased efforts to meet the special needs of the aged. In order to ensure that all senior citizens in China live a happy life, there is still much to do and a long way to go.

20100701
“Longevity Cup” National Senior Citizens’ Soccer Game in Qingdao, Shandong Province, 2009.
20100702
Old-aged models in a fashion show in Jinan, capital city of Shandong Province.
20100703
Senior citizens learn fast-tempoed tap dance, which is not exclusive for young people anymore.
20100704
With fitness apparatus set up in most communities, living compounds and public spaces across China, senior citizens can do exercises at their doorsteps.
20100705
Senior citizens play a croquet game in a community of Fujian Province. Croquet is easy to learn and is the much-favored sport for many Chinese senior citizens.
20100706
Senior citizens sing in a community choir in Anhui Province. Many Chinese people take part in community choirs after they retire.
20100707
Senior citizens enjoy folk arts in a teahouse in Beijing where folk arts performances are held every week.
20100708
A group of senior citizens take a tour by cycling which enable them to enjoy both sightseeing and body-building.
20100709
Senior citizens learn skills of flower photography at a college for the aged in Huai’an city, Jiangsu Province. Photography is becoming a hobby for many senior citizens.
20100710
Playing games, chatting and blogging on the Internet have increasingly become part of Chinese senior citizens’ life.
20100711
Senior citizens learn computer skills at a college for the aged. There are various courses in tens of thousands of such colleges in China, such as music, painting and calligraphy, computer, cooking and health care.
20100712
Retired pensioners play chess in an activity center of Henan Province.
20100713
Several “empty nesters” gather in a club to learn calligraphy in Jinzhou city, Liaoning Province,. Senior citizens who live alone without their children’s company are called “empty nesters”, an increasingly common phenomenon in a modernizing China.
20100714
Elderly volunteers remove weed in a reservoir in Zhejiang Province.
20100715
Pu Dazhen, a senior citizen in Chongqing Municipality, donated 45,000 RMB yuan to set up a Spring Bud Girls Class to help girls in poverty to complete primary schooling.
20100716
An elderly man who is good at painting on the gourd teaches his students painting skills in Shandong Province.
20100717
An elderly couple gets their pension in a community of Shandong Province. Since November 2009, people over the age of 60 in rural areas are eligible to get a universal pension from the Chinese government.
20100718
Senior citizens hold a group birthday party in a village of Shandong Province. People over 80 in China will get old age allowance since 2010. And the Ministry of Civil Affairs has launched a program to establish day-care centers for the elderly in communities nationwide and to train more professional caregivers.
20100719
Taxi drivers of Wuxi, Jiangsu Province form a “Volunteer Taxi Team” to drive senior citizens in old-age homes for free on a tour around Taihu Lake on the Double Ninth Festival (Nineth Day of the Ninth month by lunar calendar), China’s Senior Citizens’ Day.
20100720
A community in Chongqing Municipality holds a free banquet for 600 senior citizens on Double Ninth Festival, China’s Senior Citizen’s Day.
20100721
An elderly woman in Xuzhou, Jiangsu Province celebrates her 100th birthday, when her 36 children and grandchildren and about 100 relatives and friends enjoy a happy get-together, wishing her happiness and longevity.
20100722
In a community in Beijing, 120 pairs of elderly couples celebrate their golden wedding, the 50th anniversary of their marriage.
PAGE
3

