 COMMENCEMENT SPEECH

Hal Ersner-Hershfield

Thanks very much Brian. Greetings parents, relatives, and graduating people! So, Einstein once said “sit with a pretty girl for an hour and it feels like a minute; sit on a hot stove for a minute and it feels like many hours. That’s relativity”. Although this is a pretty famous quote, many people don’t know that Einstein actually tested this idea. No joke – he published this paper in a now defunct journal. In his little experiment, Einstein first sets out to get a stove, and his wife lets him use a small cooking burner that they don’t need anymore. But then he notes that he has a much harder time finding a pretty girl because…he’s living in New Jersey at the time. Einstein was a pretty innovative guy, he calls up his friend Charlie Chaplin, who has a rather beautiful wife, and asks if he can spend an hour with her. Long story short, after spending what feels like a minute with Chaplin’s wife, Einstein looks at his watch and lo and behold!, just under an hour has passed by. Later that day, however, he ends up in the doctor’s office with a slight burn to his left butt cheek. Funny story yes, but he was on to something. Time is relative, and context matters. In fact, psychologists have had a lot to say about how time and context can affect the way people feel and alter the things that they think about. So, in my remaining 4 minutes, I am going to tell you three important things to know about time.

Point number one: The future is never what it seems. The bad news is: Things will never be as good as you think they will be. The flipside, of course, is that things will never be quite as bad as you fear. We think, for example, that winning the lottery will be absolutely, stupendously amazing. What we fail to consider, however, is that even after winning the lottery, we still have to go through the daily ups and downs that everyone else has to go through. Now, the most I ever won was $24 dollars from a slot machine in Reno, so I can really only speculate about how these issues might arise. But psychologists from other universities have actually studied how big positive and big negative events impact people: they looked at lottery winners as well as professors who didn’t get tenure and found – get this – that these groups were just as happy as non-lottery winners and tenured professors. Why? Because of something called the “impact bias”: you see, we focus too much on the impact of one single event (like winning the lottery) and don’t take into account the greater context, or all of the other good – or bad – things that will happen in the future. This isn’t to say that you shouldn’t get excited about positive events or fear negative ones, just know that things won’t exactly turn out the way that you think they will.

That being said, it can be a good idea to look forward to good things that will happen in the future. Scientists, some sitting right up here on stage, have actually scanned people’s brains while they anticipated and then received rewards. There’s a little part of the brain called the nucleus accumbens that gets active when people experience pleasure. Amazingly, the nucleus accumbens lights up while people are anticipating a reward, but not when they actual get the reward. And here’s point number two: Looking forward to a future positive event can actually be as pleasurable – or even better than – experiencing it. One of my advisers is Brian Knutson (the author of many of these papers), and I have to admit that I never really thought this finding was true. I would actually go so far as to not get excited about the future so that I somehow wouldn’t ruin whatever was about to happen. A few years ago, however, my girlfriend told me that this was a patently silly thing to do, and that I should actually try to enjoy the anticipation of things to come. She was right.
In fact, despite what you may think, looking forward to positive events can be beneficial, even if those events might represent an ending in your life…like, say, a graduation from college. A psychologist from UVA surveyed seniors six weeks before graduation and told half of them to focus on how graduation was only 1100 hours away (a short time), and told the other half to focus on how graduation was a full 1/10th of a year away (a long time). It took me a while to do the math, but know that these numbers represented the same amount of time. Interestingly, the seniors who thought about graduation as happening very soon did a better job of making the most of their time in the weeks preceding graduation and showed improved psychological well-being after graduation. And this is my final point: when time is short, things are not all that bad. Indeed, research done right here at Stanford has found that older adults – a group of people who regularly experience endings and shortened time – are actually happier and less sad than younger adults. Why? Because when the future is perceived as scarce, lots of the everyday worries seem to vanish away, and people focus on the emotionally meaningful aspects of life. Put in a much more eloquent way, back in the ‘60’s, a rabbi named Josh Leibum said, “Death is not the enemy of life, but it’s friend, for it’s the knowledge that our years are limited which makes them so precious”. And, he didn’t need a hot stove or a pretty woman from New York to figure that one out.

Thank you and good luck!
