2007

Our second year with the new 16-district selection system proceeded without a hitch. The number of endorsed applications was almost identical to those of the previous two years (about 900), and evidence from colleges suggest again that about 500 others sought college endorsements and did not receive them. Given the significance of the change of two years ago from a two- to a one-tiered selection system, we will continue to review the system carefully to assure that it is as fair as possible. Indications remain that it is fair, and indeed that it offers advantages over the previous system both in fairness and efficiency, though efficiency is of course a much lower concern. 

We will make special efforts, with the cooperation of the Association of American Rhodes Scholars (AARS), to assure that the longer odds for an interview do not over time discourage any outstanding applicants from applying. Some of those efforts will also have the beneficial effects of bringing together old Rhodes Scholars in many states where there is no longer a selection committee. 

Meanwhile, direct and indirect evidence abounds that the Rhodes Scholarships remain the single most prestigious postgraduate honor an American college student can receive. Of course, there are many outstanding college graduates who do not wish to spend post-graduate years at Oxford—our scholarship facilitates only that, and cannot be used by those who seek the honor but not the academic experience. But of those who think that one to three years (we hope for, but do not require, at least two) at an overseas university would be an extraordinary enhancement to any career, we and Oxford remain the overwhelmingly favored dream.

Many older Oxonians are concerned that so few Rhodes Scholars today seek second B.A. degrees. They, like me, recall our experiences with our B.A. tutors with both astonishing vividness and incredible fondness. After all these years and the many other educational journeys we’ve had (and our children have had), we still think that those two years, immersed in the tutorial method, were the best education experiences imaginable. Not surprising then, many ask me, “why aren’t they doing B.A.s any more (or, especially, PPE anymore)”?

Well, a few still are, and the Oxford B.A. (including PPE) still can be the best choice for a few Scholars each year. The reality, though, is that today there are far more choices for our students, and many of these options offer some of the same attractions as the second B.A. There are now literally scores of one- and two-year taught masters degrees that combine small classes and even some individualized supervision. (Rhodes Scholars who do a one-year degree do a second and different one-year degree in their second year, or continue in the same area for two years toward a D.Phil.). PPE, for example, was one of only a handful of realistic options for the American Rhodes Scholar a generation ago who wished to do a possibly public-service oriented general degree in government, public policy or economics. Today that Scholar has about twenty good degree options for which she or he is likely qualified. Moreover, it is not that Scholars are being actively discouraged from pursuing a B.A. by either me or Rhodes House. I am delighted when the B.A. is, in my opinion, the right choice for someone. But even when that is the case, advice comes from many quarters. The days of pigeon post as the only way to communicate with Oxonians in residence are (sadly?) long past, and the new Scholars-elect you read of in this newsletter are in touch with one or many of the Scholars in residence within days of winning the Scholarship. In those conversations, many facilitated if not directed by me, those considering B.A.s may become enticed by a masters degree (or two) instead—and not, I hope, just because the Scholar-elect heard that the B.A. is more work (as it often is, especially during the academic term). And it is important that these conversations take place when they do. Degree changes at Oxford, especially from a B.A. to a masters degree, are fraught with difficulty. Some colleges are reluctant to admit an American Rhodes Scholar for a B.A. (especially in PPE) because a recent American (or two) switched out of the degree; such switches can cause ill will given the nature and calendar of Oxford admissions, effectively blocking the opportunity of a British student to read the degree in that college that year,

I am also sometimes asked whether we are electing fewer “politicians-to-be,” more scientists, or more “narrowly academic” Scholars. That fewer read PPE—the old degree of choice for politicians-to-be—may contribute to the perception.

Well, we are electing more scientists than we used to. But that is because we are seeing more scientists apply—and that, no doubt, is because more scientists today know of Oxford’s strengths in science. We never disfavored scientists—Edwin Hubble (Illinois and Queen’s ’10) is just one of our many distinguished Rhodes Scholars scientists from our earliest years—and we would never doubt that leaders in science contribute as much to the “world’s fight” as leaders in any other discipline. Just as in other fields and endeavors, we look to those scientists with a public-spirited ambition. 

As to the notion we are electing more Scholars who are narrowly academic, I defy anyone to demonstrate that this is the case. Sometimes the short biographies we read may imply a narrow academic specialization. It may well be the case that, more than in the past, we elect fewer generalists who have broad interests and success, but who lack a truly outstanding academic record in a particular discipline. Able generalists without outstanding academic records and specializations will not be admitted to Oxford today, nor will they likely be admitted to any leading American graduate or professional school. After all, we offer a scholarship for graduate education at one of the world’s most demanding universities. Our Scholars must show the kind of exceptional ability, in one field at least, to be admitted to a world-class graduate institution. But those who win our awards demonstrate this and far more; they are superb academically in at least one area, but most are superb in others as well. And all must show evidence of the other dimensions that have long defined our scheme: leadership and ambition to make a difference that will benefit others. That so many more Scholars now do doctorates should not suggest that our Scholars today are less oriented to the public sphere. A high percentage of those doing D.Phils do them because they can get a doctorate at Oxford in three or four years (versus an average of more than seven years in many American faculties) and they want to engage themselves in addressing the world’s problems sooner rather than later.

Finally, as to the politicians of the future, I daresay we are electing as many Scholars with elective political ambitions as ever. (And there are more Rhodes Scholars in Congress and elected state and municipal government today than ever before.) We have never qualified the kind of public leadership to which we hope our Scholars aspire, nor need that leadership be exclusively conventional or elective in nature. While political aspirations may not always be apparent in the biographies you read, after getting to know the winners each year I can assure you that a high percentage of them—surely as high as ever—can envision political careers. These Scholars have myriad other options too, and most will likely be ever-actively and influentially engaged in the most important debates in the public square. Whether more than a few in each class will ever actually run for office I cannot predict. The depressing quality and tone of our political system today no doubt turns many Scholars to make their political contributions in different fashions. But we can hope that more than a few Scholars each year do not get discouraged from pursuing political careers, even as they enjoy the benefits of one of the most extraordinary academic experiences anywhere.
Elliot F. Gerson
American Secretary to the Rhodes Scholarship Trust

