
2a: [14-16] What is an explanation?
[image: image1.png]


Lesson 1 of 2: is explanation explainable?

Aim of the lesson 

· To clarify the meaning of explanation as a means of making things clear
· To enable pupils to have a clear understanding of the distinctive contribution that different subjects make to human knowledge
· To promote understanding of similarities and differences between Science and RE
Differentiation / Extension

Two worksheets are offered. Use one after the other as your starter activity or use them simultaneously with different students.  The worksheets are Student Worksheet 1: MULTIPLE ASPECTS OF THE FALLACY OF 'NOTHING-BUTTERY' and Student Worksheet 2: 'CHRISTIANITY IN A MECHANISTIC UNIVERSE'.
Assessment

These worksheets provide opportunities for formal written assessment throughout the lesson.

Duration

1 hour

Timings

Starter 5 mins; Main activities 50 mins; Plenary 5 mins

Intended Age
14-16 year olds

Previous knowledge needed by teacher

It would be helpful if teachers had read the teacher background notes contained in the unit overview.

Previous knowledge needed by students

None

Background Reading

Resources

Student Worksheet 1: MULTIPLE ASPECTS OF THE FALLACY OF 'NOTHING-BUTTERY' 

Student Worksheet 2: 'CHRISTIANITY IN A MECHANISTIC UNIVERSE'

Student Worksheet 3: Can you match these?

Student Resource sheet 1: Explanation
Introduction / Starter activity

Introduce the theme for the lesson – what is an explanation?  Ask students in pairs to have a go at defining the word for themselves - can they explain explanation?  Then ask students to share their definitions.  Reveal the two dictionary definitions, and ask students, in pairs, to summarise what the dictionaries are saying.

The Concise Oxford Dictionary says it is: 

'A declaration made with a view to mutual understanding or reconciliation'.

The Cambridge Dictionary of Philosophy says:

'Just about anything can be the object of explanation: a concept, a rule, the meaning of a word, the point of a chess move, the structure of a novel.'  

Main Activities

Use Student Worksheet 1: MULTIPLE ASPECTS OF THE FALLACY OF 'NOTHING-BUTTERY' or Student Worksheet 2: 'CHRISTIANITY IN A MECHANISTIC UNIVERSE' asking the class to work individually or in small groups with the worksheet you have given them.

Discuss their answers.

Use Teacher Resource Sheet 1: The Prism either by printing it onto acetate or by projecting the image.  Discuss with students what the person who created this image is trying to explain.

Ask students in pairs to complete Student Worksheet 3: Can you match these?  The correct sequence is 1-b; 2-d; 3-g;4-e;5-c;6-f;7-a.

Ask the students to see if they can think which of these explanations would be used more in Science and which ones more in RE?  Generally 1-4 are scientific and 5-7 are religious.
Together as a class read Student Resource Sheet 1: Explanation and answer the four questions at the end of the sheet.  

Plenary

Review with students what they have learnt from today’s lesson about how both Science and Religion use explanation.

Science and Religion in Schools – Unit 2a: What is an explanation?


