TOK Class Role Play

10/16/02

Is Science a Religion?

Brief Scenario: Richard Dawkins, a student in a rural town in the panhandle of Florida recently snuck in an article into the school newspaper, without getting permission from his editor and newspaper supervisor. Dawkins, a self-proclaimed atheist, wrote an article about science that others have perceived as mocking religion. Since religion is very important to this town, the school has taken the matter very seriously and has gathered a number of students, teachers and administrators to settle whether or not Richard should get punished and how.

Cast

Richard Dawkins (article writer): He snuck the article in because he knew he wouldn't get approval and is frustrated with his peer's attitudes towards religion and science.

Angela Harris (newspaper editor): She often has personality conflicts with Richard. She's a wonderful student loved by everyone and had a volleyball game the night that Richard snuck in the article. Although she didn't trust him to finish up work on the paper, she had no other options. She is angry with Richard for not telling her about the article, but still respects his writing ability.

Sarah Morris (newspaper staff): She is the only student who believes that Richard should not be punished at all and is glad that an article in the paper made students think about their world and assumptions. She doesn't actually agree with Richard on the subject of his article, but she fully supports his right to voice his opinion and feels that his article was intellectually stimulating compared to the usual "drivel" in the school paper.

Mike Martin (student body president): He is good friends with Sarah, also extremely popular and well-liked. Although he is not part of the newspaper staff, he is more upset with Richard than Sarah is. He is not well versed in the content of the article and has made up his mind from listening to those around him.

Mr. Donald Hayes (newspaper sponsor): He routinely trusts the kids to finish up any late work before the printing of the paper. Based on the long hours the kids spend for the paper, it's impossible for him to always be there. Although he supports Richard's right to voice his opinion, he's angry that Richard overstepped his authority and did not ask him whether or not he could include the article in the paper.

Janice Johnson (principal): She is appalled at the situation and wants to appease parents that are angry that their children have been exposed to the ideas in Richard's article. She feels as if Richard should be expelled, but wants other faculty support before mandating such an action.

Hugh Streets (assistant principal): While Hugh feels Richard should be punished in some small way, he secretly has the same frustration with his own peers and is happy that there is someone else in the school who feels the way he does. He feels that Richard is one of the few students in the school with real potential to become a top notch scientist in the future.

Rose Winn (respected English teacher): She has been put in charge of the meeting that will decide Richard's punishment. She has never had Richard in class and has no strong opinion about how this case should be handled. She was picked to be in charge of the meeting by Janice because of her wisdom and judgement. She respects everyone involved in the meeting.

Meeting Format: Rose initiates the meeting by speaking about the case for a minute to the seven other participants. She simply states that the article was snuck into the paper, and highlights a few phrases from the article. One by one, she asks each person to state their view - should Richard be punished? If so, why and how severely? Once this is over, then Rose will allow everyone on the panel (including other listenes) a chance to ask Richard questions. After these are over, Rose will ask the panelists if they have any questions for the others. After this session, the students(Richard, Angela, Sarah and Mike) will leave the room while two panels (the four teachers/administrators and the onlookers) meet to decide Richard's fate. The panels must decide what discipline if any, Richard receives and why.

Possible Punishments: This is NOT an exhaustive list. Feel free to consider other punishments.

In-school suspension (two days)

Out-of-school suspension (one week)

Detention (one afternoon)

Not allowed to write for the paper for one month.

Kicked off newspaper staff

Must write an official letter of apology to Janice, Donald and Sarah

Not allowed to go on Senior Trip

