4a: Cosmology
[image: image1.png]

Lesson 2 of 3: Religious explanations for the origins of the universe.

Aims of the lesson

· To introduce the students to the scientific story that takes the evolution of the universe from the Big Bang to the modern day.

· To help students to understand the importance of cultural influence when approaching creation myths.

· To compare the scientific story with creation myths (in particular Genesis)

Differentiation / Extension

Differentiate by:

· Selecting questions from worksheet 4a_r9LA Creation myths
The level of detail presented from the timeline. Use notes from 4a_r8LA Timeline.

Extend able pupils by:

· Set the harder questions from worksheet 4a_r9 Creation Myths (e.g. 6, 7, 8)

Assessment

Informal:
Observation of pupils during the lesson

Formal:
Questions from the comprehension exercise 4a_r9 Creation Myths

Peer:
In groups assess the other groups’ posters of comparisons between creation myths and the Big Bang story.

Duration: 1 Hour
Timings:

· Introduction: 15 minutes – depending on the nature of the group use Student Resource Sheet 8 “History of the universe timeline”

· Main Activity: 35 minutes – Student Resource Sheet 9 “A modern myth on the start of the universe”
· Plenary: 10 minutes – discussion of statement ‘The scientific account of creation shows that Genesis 1-3 should be discarded as unimportant.’
Intended Age: 16 to 18 years

Previous Knowledge needed by teacher
Familiarity with the relevant passages of Genesis and other creation myths would be very helpful. In addition, the timeline related to the scientific story should be understood (resource Student Resource Sheet 8 Timeline). Also Student Resource Sheet 10 is essential reading.

Previous Knowledge needed by students

Some familiarity with the relevant passages from Genesis and knowledge of other creation myths would be very useful. Students should also be aware of the information about the Big Bang presented in previous lessons.
Background Reading: .

http://library.thinkquest.org/18757/creation.htm is a web site that provides links to accounts of creation stories from a variety of cultures. There are some very interesting links to follow here.

http://school.discovery.com/lessonplans/programs/bookofgenesis/ - some teaching resources on creation myths.
R.J. Stewart , ’The Elements of Creation Myth’, Element Books, 1989

Van de Weyer and Saunders, eds, The Creation Spirit – an Anthology, Darton, Longman and Todd, 1990.

Phyllis Boot, ‘Big Momma Makes the World’, Candlewick Press, 2002 (deals with a creation myth in a very colourful way)

Student Resource Sheet 10 – this sheet takes the example of the Genesis story and analyses some of the components and thinking that goes into it especially in comparison with some other contemporary creation stories.

Resources:

· Student Resource Sheets 8 and 8[LA] “History of the universe timeline”

· Student Resource Sheet 9 and 9[LA] “A modern myth on the start of the universe”

· Student Resource Sheet 10 and 10[LA] “Reading Genesis”

· Bibles or Copies of Genesis 1 –3.

· Materials for constructing the posters, A3 paper, pens etc.
Introduction / Starter activity

Working in pairs, get students to make up own imaginary story of the creation of the universe. They only have 5 minutes. Share one or two of these with the class. Then go through Student Resource Sheets 8/8[LA] “History of the universe timeline”, including the notes on the sheet; emphasise that the story does not end with the creation of the stars and galaxies. Although physicists tend to stop at that point, the story carries on through the formation of heavier elements to molecules and eventually life on (at least) this planet. The key theological point is the continuous story from the simple beginnings of the Big Bang through a rise in complexity leading to the human brain.

Main Activity

Student Resource Sheets 9/9[LA] Creation Myths - this worksheet presents the pupils with a modern version of the Genesis myth. It is a comprehension exercise. Some questions may not be immediately accessible to every student, so tailor which ones are used depending on the nature of the class and the individual student (omit the last question if you have done the starter activity suggested above).

In groups discuss the similarities and differences between this modern myth and Genesis 1. Read Student Resource Sheets 10/10[LA] “Reading Genesis”

Each group should then make a poster which relates the content of the scientific account of creation (Student Resource Sheet 8/8[LA] “History of the universe timeline”) and of Genesis 1 and which makes comparisons between them. Alternatively, some of the class could do the same activity but with other creation myths researched from the Internet. Display these for the class to look at.

Plenary

Discuss the statement ‘The scientific account of creation shows us that Genesis 1-3 should be discarded as unimportant’. The class should be asked to make points agreeing with the statement, points disagreeing with it and also to give their own views. This discussion could then be written up for homework. Reference to Student Resource Sheet 10/10[LA] “Reading Genesis” would be useful for this task.
Science and Religion in Schools Project – Unit 4a:Cosmology

