The Great Debate: Bishop Wilberforce versus Professor Thomas Huxley

News Presenter
And we go now, live to our reporter at the Museum of Natural History in Oxford where a controversial new idea is today being discussed. That idea is Darwin’s theory of evolution. Sarah/John, word it there is going to be a slanging match, is that a fair comment, is a row brewing?

Considerable noise from crowd eg Cries of “Get on with it!” and “We want a fight!”, degenerating into a chant of ; “Fight! Fight! Fight !”

Reporter:
Oh yes. Things are getting very exciting here. The first speaker was an American scientist, Dr Draper. He was on the billboards as the main speaker for today but he isn’t the reason why the crowds are here. In fact, I don’t think anyone was even really listening.
News Presenter: So the main event is still to come then?
Reporter:
Yes, we think so! Rumours have been circulating that after Dr Draper’s lecture, we will hear a debate over Darwin’s theory. Yes, we’re expecting a punch-up alright. It’s going to be one of Darwin’s closest friends taking on an angry bishop. The scientist will be speaking for evolution, obviously and the Bishop against.

[boo, fight, fight, fight]

News Presenter:
It sounds like you’ve got some hecklers there.

Reporter:
Sorry, I’m struggling to hear you here. The crowd is getting very noisy. And I must tell you, usually at these lectures the audience consists of just a few academics. But today we have over 700 people. And there are more queuing outside hoping to squeeze in. I tell you, it’s going to be the Battle of the Century.

News Presenter:
And is Mr Darwin there in person?

Reporter:
No! We’ve heard that he’s ill. He’s taking hydrotherapy we hear. But his friends are here. Ooh, speaking of which, one of Darwin’s friends, Professor John Henslow, is about to speak. He seems to have taken the position of referee and he’s trying to create some order. Good luck to him.

Henslow
Thank you Professor Draper. My Lords, Ladies and Gentlemen, we now arrive at the moment you’ve been waiting for: a debate on “Creation or Evolution”.

In the blue corner, representing Creationism, give it up for the breath-taking Bishop of Oxford. Yes, this is the man whose nickname is Soapy Sam because no one can pin him down in an argument. He is, the one and only, Reverend Doctor Samuel “Soapy Sam” Wilberforce.

Cheers and boos from the crowd and a chant of “Oh, Wilber, Wilber ; Wilber, Wilber, Wilber, Wilber, Wilberforce
Henslow
And in the red corner, representing the New Science of Evolution, now called Darwinism, please welcome your challenger, Professor Thomas Huxley, also known as “Darwin’s Bulldog”

More cheers and boos and chants of “Bulldog! Bulldog!
Henslow
Now, gentlemen, we want a good clean fight. No scratching, no biting, no gouging and definitely no hitting below the belt! (Wilberforce and Huxley “eyeball” each other) Seconds out! Round One!

Wilberforce and Huxley mime an animated argument as the crowd chant “Fight! Fight!
News Presenter:
Well we did hope for action and we certainly seem to be getting it. What exactly is being said?

Reporter:
It’s virtually impossible to hear, with all the noise from the crowd. Wilberforce said something about a lack of scientific evidence and Huxley came back with a remark about the Bishop knowing nothing about Science.

Wilberforce:
I wonder whether Professor Huxley will tell us if it is on his grandfather’s or his grandmother’s side that he is descended from a monkey!

Huxley falls. Oohs, laughter, cheers and boos from the crowd. Wilberforce skips about with his arms in the air
Reporter:
Oooh, that was below the belt!

Huxley:
(picking himself up) I am not ashamed to have a monkey for an ancestor ; but I would be ashamed to be connected with a bishop who chooses to ridicule serious scientific investigation and to obscure the truth. (Wilberforce falls; cheers and boos, Huxley has his arms lifted in triumph, chants of “Monkey, Monkey, Monkey!)

News Presenter:
That looks like the end of the fight, who has won?

Reporter:
That’s a good question. I’ll see if I can get a word with the fighters. (To Wilberforce) How did you think it went, Your Grace?

Wilberforce:
I had a long fight with Huxley and I think I thoroughly beat him.

Reporter:
And what is your view, Professor?

Huxley:
He played into my hands with that line about monkeys. I floored him; I knocked him out; I am the most popular man in Oxford today.

Reporter:
OK, some disagreement there then. Hardly surprising! It’s going to be down to the judge to decide. Yes, I think he’s ready to speak, let’s see if I can get the microphone right over to Professor Henslow for the last word.

Henslow:
My Lords, Ladies and Gentlemen, the decision of the Judges is …………. That you, yourselves, must make the decision, based upon the available evidence.
Crowd cheering and booing
www.neverofftopic.com
[image: image1.jpg]

Page 1

[image: image1.jpg]