
[image: image1.png]

4c: Evolution and Creationism.

Lesson 2 of 6: Evolution debate.

Aim of the lesson

· Knowledge and Understanding of evolution and creation

· Creation and evolution – definitions. Various reactions of Christians - creationism (literalism), progressive creationism, theistic evolution

· Philosophical issues - is chance opposed to design? Does evolution dehumanise mankind? Does it have bad ethical consequences?

· Evolution, creation and Biblical Interpretation

· Ability to empathise with different viewpoints
Differentiation / Extension

Background sheets:

Student Resource Sheet 1 [LA] -
Background - What is Evolution?

Student Resource Sheet 2 [LA] -
Modern evolutionary theory.

Student Resource Sheet 3 [LA] -
Evolution and Creationism.

Student Resource Sheet 4 [LA] -
Can evolution and creation be compatible?

Assessment

Teacher
Discussions during preparation for debate.

Comments made during the debate.

Homework.

Peer
Assess each group’s contribution to the debate.

Duration 1 hour

Timings

Introduction:
20 minutes – recap from last lesson and preparation for debate.

Main Activity:
25 minutes debate

Plenary
15 mins – summing up of the debate

Intended Age Any post 16 group.

Previous Knowledge needed by teacher

Teachers need to have read the four background papers on evolution and creation (Student Resource Sheets 1-4 see resource list below) really thoroughly so that they have mastered the content

Previous Knowledge needed by students

A basic biological knowledge of evolutionary theory from GCSE science is assumed on the part of the students.

Background Reading

All of the four background papers as listed below [Student Resource Sheets 1-4]

Resources

· Student Resource Sheet 1
What is evolution?

· Student Resource Sheet 1[LA]
What is Evolution?

· Student Resource Sheet 2
Modern Evolutionary theory

· Student Resource Sheet 2[LA]
Modern Evolutionary theory

· Student Resource Sheet 3
Evolution and Creationism

· Student Resource Sheet 3[LA]
Evolution and Creationism

· Student Resource Sheet 4
Can Evolution and Creation be compatible?

· Student Resource Sheet 4[LA]
Can Evolution and Creation be compatible?

Introduction / Starter activity

Recap as class the input from last time. Give the groups time to prepare for the debate using the Student Resource Sheets 1-4
Main Activities

Hold a debate on one of the following questions:

1.
“The lack of a convincing evolutionary mechanism for major speciation events casts doubt on the whole process of evolution and means there must have been some miraculous intervention at speciation events”

2.
“The process of evolution is a cruel one which relies on waste and destruction and therefore could not be a mechanism used by a loving God”

3.
“Evolutionary theory does not give a full explanation of full glory of human nature we experience”
Plenary

Summarise main issues and ideas arising from the debate. Give them a brief chance to do an informal assessment of the different groups’ contribution. Set homework to research different view points in relation to evolution and creationism so that they can explain the reasons and beliefs attached to each viewpoint. Divide the group into three:

1. Naturalistic Evolutionism: Evolution explains everything about the way the world is and gets rid of the need for God.

2. Theistic Evolutionism: It is possible to believe in evolution and that God created the world.

3. Creationism: A belief in a God who created the world means you can’t believe in evolution

It might be fun to give them viewpoints to research that you know they disagree with.
Science and Religion in School Project – Unit 4c: Evolution and Creation

