[image: image1.jpg][3
p 4

Guilford Young College


Graduation 2016

Principal’s Speech

Mrs Bobby Court

[image: image2.jpg]


To the graduating class of 2016, our warmest congratulations. You have entered the ranks of students who have dedicated themselves to the completion of Year 12 and the achievement of the Tasmanian Certificate of Education, ensuring your pathway to further education, training and sound employment prospects, well equipped to embrace life and to make a significant contribution to the future of your world.

Well done!

It’s hard to believe that just 14 short years ago, you wandered into your Kinder classroom, in your very first school uniform with a brand new lunchbox in tow. It had been so carefully prepared by your parents and filled with nutritious, meticulously wrapped morsels to nurture your health and wellbeing; and it may have included a few treats as well; probably to manage the separation anxiety – your parents’ not yours. They trusted your teachers to care for you and have done so ever since; slowly releasing you to a place of independence and self-determination. And 14 years on, you are about to walk through our school gates for the last time.

The contents of the grown-up lunchbox you will carry out with you is worthy of our attention.

We need to ensure that your nourishment as a human being is just as well catered for, sustaining you into a future of challenge and promise. There’s no more eyeing off the excessive treats of others or entering into high level negotiation about the exchange of a vegemite sandwich for a jam one. Whilst we have come to appreciate your different tastes and individuality, your future menu for a good and fulfilling life will have a sameness about it!

So here we are, families and teachers, at the kitchen bench of GYC, cling film at the ready, determined to be assured that your entry into the world beyond will be just as well provisioned as that first kinder day.

[image: image3.jpg]


Wellbeing takes priority; so we would wrap up a good portion of spiritual, emotional, and physical health and a capacity to cope and thrive. There would be a good sized parcel of ‘lifelong love of learning’ with sprinkles of some aspirational goals for you to achieve – fairly quickly. We would be lavish with containers of personal qualities: respect, dignity, compassion, generosity, truth and kindness and many more. There would be nothing brightly colored or sugary in the drink bottle; rather it would contain litres of faith to connect you and sustain your soul. Finally, and importantly we would pack you a healthy serve of integrity. Why so vital? Because, without it, respect for self and the defence of all you believe may be seriously diminished.

Integrity isn’t easily defined. Yet it is well recognised in people who embody it; they are true to themselves, honest, upright, and decent in their relationship with others. Their thoughts and words are in line with each other; their actions align with their principles and speak for them more eloquently than words ever could and become the basis for both reputation and self-respect. Integrity by its very nature implies consistency. It means being sound, faithful, truthful, through and through, top to bottom. Integrity is of the heart and demands courage.

The Olympic Games, Mexico, 1968. The marathon is the final event on the program. The Olympic stadium is packed and there is excitement as the first athlete, an Ethiopian runner, enters the stadium. The crowd erupts as he crosses the finish line.

Way back in the field is another runner, John Stephen Akhwari, of Tanzania (pictured). He has been eclipsed by the other runners. After 30 kilometers his head is throbbing, his

muscles are aching and he falls to the ground. He has serious leg injuries and officials want him to retire, but he refuses. With his knee bandaged Akhwari picks himself up and hobbles the remaining 12 kilometers to the finish line. An hour after the winner has finished Akhwari enters the stadium. All but a few thousand of the crowd have gone home. Akhwari moves around the track at a painstakingly slow pace, until finally he collapses over the finish line. It is one of the most heroic efforts of Olympic history. Afterward, asked by a reporter why he had not dropped out, Akhwari says, “My country

[image: image4.jpg]


did not send me to start the race. They sent me to finish.”

An extraordinary demonstration of integrity and courage. Many would say he was foolish to continue but to him being true to his sense of responsibility to his country’s trust and effort to get him there, was more important.

Throughout history, women and men of integrity have been known to take on what would be daunting to most of us; they are often prophets of their times, both on the world stage and closer to home. Jesus our brother, Joan of Arc, Abraham Lincoln, Mary MacKillop, Gandhi, Mother Teresa, Nelson Mandela, Rosa Parks, Guilford Young, Martin Luther King, Pope Francis, Kate Warner.

They have all attested loudly to the truth of what is right in the face of injustice, abuse of power and human oppression and most have paid a price one way or another. Our present and future world is desperate to find prophets of their caliber; authentic leaders, recognised for their courage to put the truth of justice, compassion and inclusion first, before power, self- interest, personal ego and self-righteousness all of which ignores, excludes, divides and marginalises.

Let’s hope that some of you find yourself on a stage big enough to have great influence, proclaiming truth and fairness and making a significant difference to your world. The reality is, however, that most of you will operate in a smaller circle. Even so, never underestimate

[image: image5.jpg]


the impact you have will be just as critical to the lives of those around you. Collectively your influence and that of others have the power to bring about powerful change for good.

Your Catholic education has placed in that lunch box of yours all the values necessary for integrity to be at the heart of your person. Many of you have already called upon it, to enable you to stand up for a friend when that friend may have suffered from intimidation over social media, to speak out against bullying or domestic violence, or to protest a judgement of a person you know to be unfair, or to challenge a behavior that is risky to the point of threatening both physical and emotional safety.

Taking such a stand may well have required you, too, to pay some sort of price. So the lunchbox sustaining you must contain a healthy parcel of strength, resilience and resolve.

People of integrity know that the voice they give to truth in the face of general acceptance of a wrong, silence and self-protection will inevitably come at a cost. So into a generous length of lunch wrap, for each one of you, I would place an intelligently informed, respectful voice, with a mind of conviction and a heart of compassion and courage, and importantly tenacity and stamina to sustain your position.

People of integrity constantly demonstrate it; not just every now and then. They do the right thing even when it’s not acknowledged by others, or convenient for them. Integrity is the antidote to self-interest. It is hard fought and easily lost but is one of the finest and bravest of human qualities, and believe me, if ultimately there is cost to you because you have made a stand for what is good and true and right when all else are silent and compliant and fear for their personal comfort – it is well worth it!

Abraham Lincoln once said “I am not bound to win, but I am bound to be true. I am not bound to succeed, but I am bound to live up to what light I have.”

“Keep true, never be ashamed of doing right,” said George Eliot, “decide on what you think is right and stick to it.”

A saying attributed to a few people: “The only thing necessary for the triumph of evil is that good men and women do nothing.” And as Dr Seuss put it, “We say what we mean and we mean what we say.”

My mother, a woman of great integrity, always meant what she said. At a time in my career when I doubted my capacity, and each day I wondered if I would find the courage to keep going, she gave me a copy of a poem by Nobel laureate, Rudyard Kipling. He wrote it in 1895 as a tribute to Leander Starr Jameson, a battling South African military leader and is in the form of paternal advice to his son, John. It’s about strength and integrity. It is very male so mum hand wrote a message at the bottom of it so I would know it was also for me, her daughter.

[image: image6.jpg]


[image: image7.jpg]


It is entitled ‘If’. I gift it to you as she did to me.

If you can keep your head when all about you

Are losing theirs and blaming it on you,

If you can trust yourself when all men doubt you,

But make allowance for their doubting too;

If you can wait and not be tired by waiting,

Or being lied about, don’t deal in lies,

Or being hated, don’t give way to hating,

And yet don’t look too good, nor talk too wise:

If you can dream – and not make dreams your master;

If you can think – and not make thoughts your aim;


If you can meet with Triumph and Disaster

And treat those two impostors just the same;

If you can bear to hear the truth you've spoken

Twisted by knaves to make a trap for fools,

Or watch the things you gave your life to, broken,

And stoop and build ’em up with worn-out tools:

If you can make one heap of all your winnings

And risk it on one turn of pitch-and-toss,

And lose, and start again at your beginnings

And never breathe a word about your loss;

If you can force your heart and nerve and sinew

To serve your turn long after they are gone,

And so hold on when there is nothing in you

Except the Will which says to them: “Hold on!”

If you can talk with crowds and keep your virtue,

Or walk with Kings – nor lose the common touch,

If neither foes nor loving friends can hurt you,

If all men count with you, but none too much;

If you can fill the unforgiving minute

With sixty seconds’ worth of distance run,

Yours is the Earth and everything that’s in it,

And – which is more – you’ll be a Man, my son.

As you walk through our school gates for the last time, may those grown up lunch boxes be filled to the brim with all the values and qualities integrity embodies; be grateful for what you have, share it with generosity and continue to replenish it with wholesome nourishment; and just before the lid closes for the final time tonight, let me gently place on the top of all its wholesome contents, unconditional love for each one of you and every blessing for the future you will be.

Derwent Entertainment Centre

Tuesday 8 November 2016


