Graduation Ceremony 4

Graduand’s Speech

Thursday 21 November 2013 at 1630hrs

JESUITS’ CHURCH – VALLETTA

Ms Rosalind Vella

Representative of the students

Chancellor, Rector, Esteemed Guests, Members of the Academic Board, Members of Administration, proud parents, spouses and loved one, and above all, graduates:

When I was asked to do this speech just three days ago, my nerves got the best of me, my mind went into autopilot and I did what I have been doing these last two and a half years - I researched the topic. I Googled ‘graduation speeches’, watched a few celebrity speeches on YouTube and even read up articles on how best to structure a graduation speech. I even wondered if I should include a list of references! While researching I came upon some really great material - stories which pull at one’s heart strings and examples of impressive adventures. Yet even with all this information at my fingertips, I was still staring at an empty Word document a few hours later. I realised that no article was going to represent my experience throughout this Masters degree and no inspirational speech by a celebrity was going to portray my journey. So I followed the advice of a friend who told me to speak from the heart.

So this evening, I stand here extremely honoured and humbled to speak to you from the heart about learning, about life and about love.

Learning

During my recent trip to Thailand, I got chatting to Max, the young tour guide who was giving us a tour of the elephant temples. Max told me that he had recently graduated in tourism studies and that his parents and siblings had worked for years saving for him to go to university to get a degree in the hopes that he would make a better life for himself and maybe also for his family. He asked about me and I told him that I was on a well-deserved holiday after studying for two and a half years. Max then told me that while a small portion of his salary would go towards his living expenses, the bulk of it would be sent home to his family in the rice fields and that no matter how much he worked and saved, he would never have enough money to buy a plane ticket to travel outside of Thailand.

How fortunate are we, including Max, to be part of the 6.7% of the world population that has a university degree and that as of today we form part of an even smaller percentage of the world population that has a Masters degree? How fortunate are we, unlike Max, that we live in a democratic country with equal opportunities to learn and study up to a tertiary level of education for free? Had our college and undergraduate education been at a cost, some of us, like Max, would never have considered pursuing further education due to other commitments and obligations. I need not highlight the importance and value of learning - we sit in this hall today because of our desire to foster our learning, because of our curiosity to understand further and because of our need to continue to grow. What I do wish to emphasise today is to Never Stop Learning. Everywhere you go and everything you do is an opportunity to learn something new – go for it. Material things come and go, but what you learn is yours and no one can take that away from you. Therefore, I wish for you that your thirst for knowledge is never quenched and that you never stop learning.

And although we are here because of our desire to continue learning, we only sit here today because of the hard work and dedication of our educators, some of whom sit among us. Most of us today graduate in Masters degrees that did not exist within the University of Malta up until some years ago. Had it not been for some of our professors and lecturers who had passionately lobbied-for and promoted the significance of these courses,

we would have never had the opportunity to further our studies. Thus, I thank all those educators and academics who, over the years, have dedicated so much time and effort to opening the doors of further learning. I am sure that in the years to come some of you may one day be sitting alongside some of our lecturers and professors, or even be in a position to actively improve further learning. I hope that you may lead by the example shown to us by these dedicated individuals.

And now I would like to share with you an important lesson about life that I learnt during my course.

How many of us have studied hours for an exam, only to find that the two topics which we decided to leave out form the bulk of our exam paper? How many of us have spent hours writing an assignment, only to get it back and find that we somehow went out of point? Or even worse, how many of us lost a semester’s worth of work because our laptop just decided to die on us one sunny afternoon? These are but a few examples of student nightmares.

I experienced, what a course mate of mine described as one of the ultimate student nightmares. I was three months away from completing my Masters degree and working on my thesis. Literature review complete, methodology complete, even UREC had approved my request – everything was set. But there was one problem

· I couldn’t find any participants to take part in my study. No matter how much I tried, I was not able to find any persons from my target group who were willing to participate in my research. I was ten weeks away from the deadline and the work on my thesis had come to an abrupt halt. I was at a dead end. I was scared, I was hopeless, I was quite the wreck. I was also angry and frustrated – I couldn’t understand how I had worked so hard for two years and now, so late in the game, my journey had screeched to a grinding halt through circumstances which were beyond my control. Time was ticking, I had to do something. Although limited, I had options – I could give up, throw in the towel, call it a day; or I could frantically modify my research-topic and participant group and produce a mediocre piece of work; or I could start over, go back to the drawing board and find a brand new topic. As challenging and as scary as it was, I went for the last option – I started over. With the support of my family, course mates, supervisors and the Board of Studies, I was granted a six month extension and set about looking for a new research topic. At the time, what had happened to me did not seem to make any sense, yet in retrospect it was one of the best things that happened to me.

We work hard, we strive to better our lives and ourselves, we make plans, we set goals and we tread cautiously. Yet no matter how hard we work, how much we plan and how many precautions we take, sometimes things just don’t work out. Life creeps up on us, punches us in the gut and knocks the wind right out of us. By the time we recover and orient ourselves, many things have changed and are beyond our control. It is only during these times that we understand the true meaning of adversity and fathom that life is challenging and difficult; it is only during these times that we feel the humility of knowing that life is unpredictable and at times beyond our control; it is only during these times of chaos that we truly start to tap into our real potential and strength. There’s the expression, ‘When life gives you lemons, make lemonade.’ As cliché as this expression sounds, what is great about it, is that when life does hand you lemons, you don’t have to make lemonade. You have the choice to do whatever you want with them – build a lemonade empire, make a lemon meringue, grow a lemon tree, or as many students can relate to, reach for the salt and tequila!

So when faced with the pressures and stresses that life will throw at you, muster up your strength and keep going.

And now about the greatest lesson of all, a lesson on love

When conducting the research for my dissertation (the one that did work out) I had the opportunity and honour to meet up with a number of elderly people both in residential care and independent living. I carried out the research with a number of elderly persons who had normal cognitive functioning and others who had early signs of dementia, as I was testing out an English screening test, which I adapted into Maltese, which identified early signs of cognitive impairment and dementia. After carrying out the test, I would sit and chat with some of the

participants. What struck me was that they all spoke about the important people in their lives – their spouse, their children, their parents, their siblings, their neighbours, their friends. Very few of them spoke of their education, their qualifications, their work promotions, their wealth or material acquisitions.

They spoke about the people they loved, the people who had made an impact on their lives. Today, here with us are some of the people whom we love and whom have made an impact in our lives. Our parents, our siblings, our partners and spouses, our children and our friends have all touched our lives in some way or other and some of them are here today with us to celebrate this special moment. Throughout this process, they have been our biggest cheerleaders – they listened carefully when we needed to have a bit of a grumble, gave us their shoulder when we needed to cry, they squeezed us tight when we needed a hug and were immensely patient when we were stressed. They did the smallest and the biggest of things to support us through our studies, because they believed that we were worth it and knew that we could achieve success. Thank you Mum for preparing a thermos of coffee at 11pm when you knew I was going to have an all-nighter. Thanks Dad for regularly asking me if I had finished my thesis yet, making me realise that it was not the apparent never-ending project and that eventually I would complete it. And warm thoughts go to loved ones whom are not here today due to sickness or whom we have lost during this journey.

So this evening, when this ceremony comes to an end, take the time again to show your loved ones just how much their love means to you. Switch off your phones, unplug yourselves from virtual reality, embrace your loved ones, be present, genuinely listen and most of all thank them for all they have done.

We are graduates from the Faculty of Social Wellbeing, Faculty of Education, Euro-Mediterranean Centre for Educational Research, Institute for Islands and Small States and Faculty of Health Sciences – we are all professionals working, directly or indirectly with persons. In our line of work, children and adults come to us to be taught, to be counselled, to be guided, to be supported, to be understood. These persons entrust us with their weaknesses, their vulnerabilities, their ills. And it is so humbling, yet overwhelming, to know that we can have an impact on the lives of the people who we work with everyday. So when you wake up tomorrow, before you jump into the rat race of work, take a moment to appreciate what you are just about to set off to do, show love and passion in what you do and strive towards making a positive difference in someone’s life.

In conclusion, as we walk up to receive our certificate, may it always be a representation of our desire to continue to learn and evolve; may it always be a reminder of the unpredictable challenges that life will throw our way and that we have the strength to persevere; and finally, may this certificate always remind us to actively show love to the important people in our lives and to strive to make a positive difference in lives of others today and everyday.

Thank you.

