

McCormick Foundation Civics Program

Simulations, Role Play, and Dramatization

Shawn Healy

Resident Scholar and Director of Professional Development

McCormick Foundation Civics Program

Mary Ellen Daneels

National Board Certified Social Studies Teacher

West Chicago Community H.S.

Simulations, role plays, and dramatization distinguished

Simulations: focus on set design

- creation of an alternative environment
- students play a functional role
- students possess adequate information to make decisions and interact with one another
- students retain their own personality

Role plays: focus on actors' roles

- students act as someone different than themselves
- less emphasis on environment or situation
- usually brief, and audience is classmates

Dramatizations: focus on scripted dialogue

- students act in a given role, during a scene, and with a script

Simulation terminology

<i>Appropriate Terms</i>	<i>Inappropriate Terms</i>
simulation, activity, event	game, drama, role-play, exercise
participant	player, actor, puzzler, trainee, student
facilitator, organizer	teacher, trainer, instructor
behavior, function, profession	playing, acting, staging
role (functional)	role (acting a part)
real-world responsible behavior	winning (losing) the game
real-world responsible ethics	point scoring, just for fun
professional conduct	performing the game or exercise

From Jones, 1995, p. 14.

What do students learn from CHS Legislative Semester?

- Basic tenets of the left and right of the political spectrum
- Their values in relation to the political spectrum
- Federalism
- Political forces
- Civil discourse: respect of dissenting opinion, agree to disagree
- Respect of others
- Power of persuasion
- Danger of apathy
- Importance of leadership
- Power/ danger/ problems of factions

What do students learn from CHS Legislative Semester?

- How government works
- Power of information
- Voting as a responsibility
- Current events/expanded exposures
- Legislative process
- “Like school”
- Active listening: ask clarifying questions, restate main point of the speaker, request the floor to add to the speaker’s premise
- Student empowerment: “we are in control” of an authentic experience
- The role of the teacher as facilitator and the different role of the student teacher as “engineer” and student as “driver”
- Citizens are responsible for creating a “safe environment” for democracy to thrive

What teachers have to keep in mind

- Flexibility
- Loss of control
- Organization and preparation
- “Teachable moments”
- Depth vs. Breadth
- Assessment
 - Objective
 - Anecdotal
 - Student Self-Assessment
 - Reflection by Student
- Need for collaboration
 - With Peers
 - With Students

In their own words....

Civic Mission Coalition

“Democracy Schools”

- Formal Instruction in U.S. government, history, law and democracy using interactive methods and opportunities to apply learning to “real life” situations
- Discussion of current events that students view as important to their lives; discussion puts formal civic instruction in context of current political issues
- Service Learning: research, advocacy, direct action, indirect action
- Student Voice in school governance

McCormick Foundation Civics Program

Illinois Capitol Forum

Carole Cosimano
Illinois Humanities Council

