Getting older: the good, the bad, and the ugly 

By Robert Bly

In the Woody Allen movie "To Rome with Love," Jesse Eisenberg

tells Alec Baldwin, "With age comes wisdom." 

To which Baldwin replies: "With age comes exhaustion."

In my experience, both are true -- to a degree. 

And when it comes to exhaustion, the overwhelming majority of

people – based on my anecdotal evidence – do get tired of some

aspects of their career and life as they get older. 

For instance, in his book about Prokofiev, Simon Morrison notes

that the Russian composer made periodic "declarations of

weariness with life on the road."

I know that my energy level has dropped a bit over the past 35

years. 

At the beginning of my professional life, I was obsessed with

writing, copywriting, and marketing, and worked at it and

studied it almost nonstop. 

Today it's a tad different. 

I still work long hours, love my work, and have tremendous

energy while I am at my desk working. 

But the minute I am done for the day, my energy level drops

almost instantly and precariously. 

Sadly, like much of America, I collapse on the living room coach

and do nothing more strenuous than read or (gasp!) watch TV (my

favorite show is The Middle).

Yes, I still read business and marketing books. 

But increasingly my leisure reading is "junk novels" like Lee

Child's Jack Reacher series, which I got into only recently

after seeing the trailer for Tom Cruise's Jack Reacher movie. 

I do enjoy modern literary novels too; Michael Chabon and

Jonathan Franzen are two current favorites. 

I also read the New York Review of Books religiously, which one

can argue is at least a little bit work related, since some of

the topics they focus on, particularly world events, politics,

and economics, relate to the work I do for some of my

copywriting clients; e.g., investment newsletter publishers for

whom geopolitical events can play a role in their product and

promotions. 

But to fess up, I read NYRB mostly just because I enjoy the

format: the long, well-written, think-piece style article on a

topic of intellectual interest. 

My late mentor, copywriter Sig Rosenblum, once accused me of

being an intellectual. 

I replied: "Sig, I WOULD be an intellectual – but I am not smart

enough."

As related to the quote I attributed to Eisenberg earlier, a

trade-off of advancing age for me is that, while my energy is on

a slow, gradual decline, my wisdom – I hope – is steadily

advancing (my family would dispute this). 

As we age, we accumulate more experience. Properly studied and

analyzed, your experiences will translate into a gain of wisdom. 

I agree with my favorite comic, Louis CK, who said that, as a

rule, older people's opinions are more valuable than young

people's, for the reason that "they are based on more

information."

It does not mean that in a dispute on marketing between a

graybeard like me and the young kids today who run marketing in

most corporations, I am always right – or even mostly right. 

It is undeniable that they, being more hip and current, most

likely know a lot of things I don't. 

What I think many young marketers fail to recognize is that,

because of the sheer dint of my experience – the hundreds of

campaigns I have been through compared with their dozens – I

likely know at least a few things that they don't. 

In marketing, all else being equal, the marketers who know what

works are those who have done the most campaigns. This group

includes large direct marketers, online direct marketers, and

experienced marketers like yours truly. 

When I was a fledgling marketer at Westinghouse, the old guys

were considered the go-to guys – and we kids were seen as

unschooled and inexperienced. We deferred to them and they

demanded we do so. 

Now that I am an old guy, I am in a culture where the young,

new, hip, and trendy reign supreme ... and the unemployed

marketing and IT guys I know over 50 can't get a job. 

Throughout my life, the generation gaps have not been in my

favor. I sure didn't time my birth date right, did I? 

