4b: The Anthropic Principle
[image: image1.png]

Lesson 1 of 3
Introduction to the Anthropic Principle and Causal Arguments.

Aim of the lesson

· To introduce students to the Anthropic principle.

· To develop student’s understanding of the type of argument being employed in Anthropic thinking

· To explain, and to develop student’s understanding of, the strong and weak Anthropic principles

· To illustrate the differences between Anthropic and causal arguments

· To develop student’s abilities to extract information from written passages and construct their own comments in response

Differentiation / Extension

Differentiate by:

· Using differentiated Student Resource Sheet 3[LA] “Anthropic Arguments”

Extend able pupils by:

· Activity based on Student Resource Sheet 4 Quotations “Anthropacisms”

Assessment

Informal:
Informal questioning of the pupils as they are doing the comprehension exercise

Formal:
Grading the answers to the questions on 4b_r3
Peer:
Students discuss and assess each other’s answers to the comprehension exercise

Duration: 1 hour lesson.
Timings:
· Introduction: 10 minutes introduction to the idea behind the Anthropic principle..

· Main Activity: 20 minutes PowerPoint presentation Resource Student Resource Sheet 1 “Anthropic arguments” , 20 Minutes Student Resource Sheet 3 “Anthropic Arguments” comprehension exercise
· Plenary: 10 minutes. Paired activity assessing the comprehension exercise and on strong and weak Anthropic principles.

Intended Age: 16 to 18 years

Previous Knowledge needed by teacher

It is important that the teacher has some familiarity with the scientific examples of the Anthropic principle, otherwise the lesson and this topic will lack impact. Without the specific examples to back up claims of how remarkable the universe is, the pupils will not experience the necessary emotional connection with the topic. Teachers should read the notes attached to the PowerPoint Student Resource Sheet 1 anthropic arguments. Teachers should also make sure they understand the difference between weak and strong Anthropic principles as explained in the PowerPoint (4b_r1 Anthropic Arguments) and in student resource sheet Student Resource Sheet 3 Anthropic Arguments and Questions. One of the primary aims of this lesson is to stress the distinction between the type of argument that can be characterised as causal, which is a familiar mode of thinking for a scientist, and Anthropic thinking which is closer to teleological (the doctrine that there is evidence of design and purpose in the natural world) modes of thought, but familiar to the Theologian. Clearly teachers intending to present this material must be comfortable with these kinds of arguments.

Previous Knowledge needed by students: It would be useful if the students had some acquaintance with Natural Theology, if only an exposure to Paley’s watch and similar thinking (eg. Isaac Newton and the thumb).
Background Reading

http://www.leaderu.com/offices/billcraig/docs/teleo.html - a detailed look at the Anthropic principle and teleological arguments, quite advanced

Resources

· Student Resource Sheet 1 - Anthropic Arguments (PowerPoint).

· Student Resource Sheet 3 - Anthropic Arguments and Questions

· Student Resource Sheet 3[LA] - Anthropic Arguments and Questions

· Student Resource Sheet 4 - Quotations “Anthropacisms”.

Introduction / Starter activity

Tell, or ask one of the students to tell, the story of Goldilocks and the three bears. Explain that the little bear’s porridge, chair and bed were ‘just right’. Explain that this idea has been applied to the way our universe works; that it is just right for life to exist. This is the key idea behind the Anthropic principle – i.e. that the universe appears remarkably well suited for the emergence of carbon based life. Emphasise that further explanations and examples will be found in the presentation.

Main Activity

Spend 20 minutes going through the power point Student Resource Sheet 1 “Anthropic Arguments and Questions”. Then read through the student resource sheet Student Resource Sheet 3 and 3[LA] “Anthropic Arguments and Questions”

They should then work in pairs to work through the comprehension exercise.

Plenary

Pairs of students should exchange and assess each other’s comprehension answers. Each pair should then try to come up with an example of:

· A weak Anthropic argument

· A strong Anthropic argument

· A causal argument

Homework

Prepare an outline explanation of the Anthropic principle which would be suitable for a GCSE group of students. Extension: The more able could use student resource sheet Student Resource Sheet 4 Quotations “Anthropacisms” to write an essay which is discussing the fourth point for discussion at the end of student resource sheet Student Resource Sheet 3 “Anthropic arguments and Questions”.

Science and Religion in Schools Project – Unit 4b: The Anthropic Principle

