Commencement Address – by Jane Parke Batten

President Gray, trustees, faculty, students, impoverished parents, I’m honored to be here this morning to wish the graduation class of 2008 bon voyage as you leave the mother ship and launch bravely into the next phase of your lives. It is truly wonderful to be part of this age old ceremony of commencement, especially since I never had one of my own. I left the class of 1958 after two years, got married nine months later and began a very different kind of education. However, just four semesters (no winter short term in my day) left me with the intellectual curiosity, appreciation of the arts and a bent toward community service that is innate in the Hollins liberal arts experience.

 When Pres. Gray wrote with an invitation to speak to you, my first thought was, “What do I, a college dropout, have to say that could interest and be of value to a group of spectacularly accomplished and motivated young women?” Since my name is associated with the Batten Leadership Institute, you probably assumed that would be my topic. Yet so mnay in this audience have been part of that program, I expect you know more about being a leader than do I. On top of that, a newly released national survey has found that by attending a women’s college or university you are more likely to gain leadership experience in student government and campus media, learn to think analytically, bring social and historical perspective to issues, work as part of a team, write and speak effectively and gain entry to a career – in short, learn to become leaders. Quoting Pres. Gray, “the findings of this survey support what women’s college education advocates have always maintained. A women’s college education creates leaders, communicators and persuaders. It develops critical skills for life and career.”

 So if not leadership, what speech to give? To get some ideas, I did what any self respecting member of the information age would do---I googled graduation addresses. There were lots of them so I concentrated on examples given by women to women. Susan Sontag, Anna Quindlen, Oprah Winfrey, Barbara Bush, Nora Efron. A pretty intimidating group!

 Some excerpts:

 Sontag urged BE Bold! BE Bold! BE Bold! And I could really identify with Efron’s reflection on her own college experience not too long after mine when she said, “We weren’t meant to have futures, we were meant to marry them.”

 Barbara Bush, our outspoken national grandmother, chided her audience to “cherish your human connections. Your relationships with family and friends are the most important investments you’ll ever make.”

 Oprah challenged, “Create the highest, grandest vision possible for your life because you become what you believe.” I agree with her. Although there are still glass ceilings out there, you are the generation destined to be the shatterers!

 My favorite bit was from one of my favorite authors, Anna Quindlen, who advised, “Look, every day, at the choices you are making, and when you ask yourself why you are making them, find this answer: for me, for me. Because they are who and what I am, and mean to be.” Well, I wasn’t going to top that, so my dilemma was still unsolved.

 Then I read a review of a movie called “The Bucket List”, about two men who have a short time to live and come up with a list of things they want to experience before they “kick the bucket.” At my request you sent some items from your own wish lists. They ran the gamut from ambition and imagination to humorous fantasy. I loved the one of you who aspires to give a graduation address. If I’d known who you were, I’d have traded places gladly.

 That great modern philosopher, Woody Allen, once opined, “Life is what happens while you’re making other plans.” You’ll soon know how true that is. Though you’re too young to worry about mortality quite yet, life will soon engulf you as you plan for careers and graduate studies, begin making personal commitments, contemplate marriage, parenthood. As life happens, take time to try some things that might help you “become what you believe.”

 Here are a few suggestions that arise from concerns I have about our world:

 First: THE election is on everyone’s mind. The process of running for public office is so personally intrusive and expensive that I worry good people will no longer subject themselves and their families to it. But run for something. It needn’t be congress or a governorship, how about school board, town council, civic league chairman. Use those leadership skills you have learned. Be a persuader. A woman WILL be president of the United States someday, later if not sooner. The Wellesley candidate may not make it this time, but perhaps a Hollins candidate will in the future.

 Second: I worry that modern technology is taking over our lives. Of course, we can’t live without it and wouldn’t want to, but we need balance. Be Creative – literally. Write a short story, paint a picture, compose a piece of music! For all but a talented few, it will be painful, but do it. You might learn something new about yourself. Somebody has proposed that for every hour spent on the computer, read a poem. Let’s keep the right sides of our brains cranking.

 Third: Before the golden arches are on every corner of the planet, travel to an area of the world that is completely alien – language, law, custom – where your values and way of life are totally irrelevant and perhaps inappropriate to the people who inhabit it. We should never assume that our ways are the best ways, or indeed suitable for all. We need reminding of that and it can be humbling.

 Fourth: Periodically try to experience the natural world in a pure form – in the depths of a vast maritime forest, aboard a small vessel in the middle of a large body of water, on a veldt amidst teeming herds of game. You’ll be awed by its beauty, recognize its complexity, admit its fragility. You will be motivated to take better care of it no matter how inconvenient, because until outer space is colonized, it’s the only home we have.

 Lastly: From time to time, challenge yourself physically. I don’t mean train to run a marathon. Sky dive out of an airplane, make yourself ski that double black diamond run, scale a steep rock face. Scare yourself to death! You’ll survive and get a rush of well-being no drug can provide. We can all use plenty of that as life happens to us!

 By this time I’m sure you have picked up the common thread that runs through this list. I am asking you at times to make yourself vulnerable. I believe that only when we expose the soft underbelly of our psyche, do we begin to know who we are, what we want to be, what we can be. The experience can be rewarding.

 Once again, farewell class of 2008. I wish you satisfying and productive lives. Don’t forget to keep in touch with your Alma Mater. Come back and get recharged. Take the Hollins’ motto to heart – “Lift up thine eyes” – always aim high, make her proud. Good luck and Godspeed.

