TOK Activity 10/25/01

"Art, or not art?"

Brief Synopsis:

Trisha Seneca, a budding artist recently won a government grant to create a piece of artwork for the city museum. The public awaited the formal presentation of her piece with great anticipation because Trisha was the first winner of the prestigious NYU young artist award from her town. However, on the night of the opening, her work was met with an utterly shocked and disappointed public. A close examination of her painting revealed a mixture of religious symbols from Christianity, Judaism, Islam, and Hinduism defaced by blood, maggots, knives, and excrement.

Soon after the opening, many prominent members of the community were outraged that Trisha had used government funds in such a manner. In particular, a group of businessmen asked the museum to remove the work immediately. When the museum's curator refused, the group brought a suit to court in an attempt to get the museum shut down. Before that occured, the judge that was to hear the case wanted to try a mediation session to see if a compromise could be reached.

Pertinent Facts:

Trisha's grant did not specify how she should spend the money or the type of artwork she was commissioned to create.

The entire museum is open daily to the public.

The group of businessmen have collectively donated in the tens of thousands of dollars to the museum.

The museum must comply with the rules of all public facilities. One of these rules is that "all easily seen objects in a public location must not be obscene."

Trisha's artwork is quite unique not only in its content, but also in the types of paints and materials she used.

The placard by the piece reads, "The extremely bright colors indicate the power of the symbols in the painting. The defacement of these symbols shows the strife they have created in our world today."

Mediation Characters:

Judge Judy: Fresh off her work in the Dmitry Sklyarov case. She's getting rave reviews for how she handled the court room.

Trisha Seneca: the artist

Josh Huggins: the museum curator

Joseph John Wiggins IV: President of a local business who spearheaded the group

 trying to shut down the museum.

Other businessmen: Four of Wiggins' supporters, also big donators to the museum.

Monica Dishman: A spokesperson from the NYU committee that awarded Trisha the

 grant.

David Merkle: A curator from the Metropolitan Museum of Art in NYC. He has no

 personal attachment to this case.

Amy Preston: Outraged mother and art lover.

Trisha's lawyers: Working for free because they believe in the case.

Wiggins's lawyers: Are being paid handsomely :)

Other members of the public: mostly interested upper-class citizens, as well as liberal artists

Mediation Format:

The format is fairly informal. The judge may choose to interrupt any part of the proceedings to take a question from any person in the room. (If someone wants to ask a question, they must raise their hand. The judge can then choose to recognize the person if they feel it's necessary.)

1) Josh Huggins states his desires for the museum and Trisha's piece (2 min)

2) Wiggins speaks to the same matter. (2 min)

3) The group of businessmen then address Trisha with questions. (3 min)

4) Dishman speaks, stating NYUs take on Trisha's work. (2 min)

5) Merkle speaks on behalf of museums everywhere. (2 min)

6) Preston speaks on behalf of "families." (2 min)

7) Discussion: only one person may speak at a time, but this is where the sides try to communicate and arrive at some sort of compromise. The public is encouraged to give their input. Ultimately though, Huggins and Wiggins must agree on a course of action. (If they don't then the case would go to court.) (Rest)

