THE HUMAN RACE
By Rod

This sketch attempts to look at the Creation v Evolution debate. It concentrates primarily on the question “What makes man so special?”. The aim is not to belittle Darwin’s theory but to question whether it goes far enough in explaining the true nature of man.

CAST
Sally		Mum with small children
John		Sally’s husband

Sally and John are at the zoo with their children [although the children are not seen]. There is a bench. ENTER Sally and John.

JOHN		Phew, I’m exhausted.

SALLY	Yes, you don’t look too good.

JOHN		My back’s killing me. Sally, do you mind if we sit down for a bit?

SALLY	There’s a bench over there. We can watch the children while they look at the sea lions. They’ll be fine without us. [They sit down]

JOHN		Ah, that’s better.

SALLY	I always like coming to the zoo.

JOHN		Me too.

SALLY	And the children love it.

JOHN		Yes, they’re having a great time.

SALLY	They really enjoyed the chimps’ tea party. You know, watching them eat, sometimes makes you think they are almost human.

JOHN		Yes …. and that’s true of the chimpanzees as well.

SALLY	Very funny. But seriously, seeing the way those monkeys behave makes you think.

JOHN		Does it? What about?

SALLY	Evolution.

JOHN	Well, I realise that the members of the Scottish and Welsh Parliaments have some strange ways, but likening them to monkeys does seem a bit hard.

SALLY	Not devolution. Evolution.

JOHN		I must have misheard you.

SALLY	Yes, I noticed that you’d been going rather deaf. [Pause. No reaction from John] John.

JOHN		Oh, sorry, did you say something?

SALLY	Stop messing about.

JOHN		What’s this evolution then?

SALLY	It’s the theory put forward by that Beagle fellow.

JOHN		Jeremy Beagle?

SALLY	No, it was … er…. Charles Darwin and he went on a voyage on the HMS Beagle – that was it. He visited the Galapagos Islands and wrote a book called ‘The Origin Of Species’.

JOHN		What’s it about? Is it a thriller set on the high seas?

SALLY	Well, not really, it’s more of a scientific textbook.

JOHN		[Disappointed] Oh.

SALLY	In it he put forward the idea of Natural Selection.

JOHN		What’s that when it’s at home?

SALLY	Basically, it is that nature selects which species survive and which ones don’t.

JOHN		How does it decide?

SALLY	Darwin argues that nature is controlled by random chance trying out all possibilities. But only the best one’s make it. It’s called the survival of the fittest.

JOHN	I see. So by this process all the species in nature gradually get better and better.

SALLY	That’s right.

JOHN	[Standing up very stiffly and exaggerating various ailments] So what you’re saying is that nature started with a monkey or something like that and through thousands of years of survival of the fittest, with refinements, developments, improvements and all forms of natural selection, ended up …. with me!

SALLY	Yes. [Looking at John] It’s not much of a theory is it?

JOHN		No.

SALLY	Perhaps Darwin should have written a thriller after all. He could have called it ‘Species’.

JOHN		I think it’s been done.

SALLY	Has it?

JOHN	Yes. Do you know, I think I prefer the Bible’s explanation of the creation of man?

SALLY	What’s that? That Man was just a prototype before God got it completely right with woman.

JOHN	No, the Bible says that mankind is special simply because God loves us. It’s God’s selection that makes us special, not some evolutionary natural selection.

SALLY	[Gets up] I like that. It also explains why you’re so special.

JOHN		Does it?

SALLY	Yes, you’re special to me – not because you’ve got the physique and good looks of Tom Cruise ..

JOHN		That’s not in dispute.

SALLY	…nor because you have the razor sharp intellect of Jeremy Paxman …

JOHN		Thank goodness.

SALLY	…but because I love you.

JOHN		Ah, thank you. [They hold hands and look at each other]

SALLY	You’ll always be special to me – however decrepit and deaf you may be – because I love you.

JOHN		Oh, that’s nice. I’ll tell you what I’ll do.

SALLY	What?

JOHN	I’ll race you to that ice-cream van. Last one there has to supervise the children at teatime. [He pushes Sally back on to the bench and sets off]

SALLY	Hey, you cheat.

JOHN	Sorry, Sal, but it’s survival of the fittest in this race you know. [Exit both running]

The human race	- 4 -	Rod 27/2/02
