[image: image1.png]

Unit 5: Space and Time

Lesson 1: Teacher Resource 1: Textual Source 1

Athens, Greece: 4th century BCE

We’re going on a long journey – back to the time of Ancient Greece.

There were two very clever Ancient Greeks called Plato and Aristotle.

They asked lots of questions about the world, and their answers had a big effect on how science and religion came to develop, and on how you and I think and use our language today.

Here Plato and Aristotle are having a conversation.

Plato.
I know you don’t agree with me on everything. You like to measure things, but I like to think about Truth. You like to study living creatures and things that change. I like to reflect on things that don’t change. But do you agree with me that the Earth is at the centre of the cosmos?

Aristotle.
Of course, everyone knows that by now.

Plato.
And do you agree that the Sun and the planets go in circles around the Earth?

Aristotle.
I’ve worked that out. Nothing starts moving unless it gets a push first, right? So they got a push to start them off. I call whatever gave them that push the First Mover.

Plato.
But what pushed the First Mover to start it off?

Aristotle.
Nothing. That’s the whole point. The First Mover causes changes, but doesn’t change itself. The First Mover started everything else off by causing the outermost crystal sphere to turn. The spheres turn in perfect circles. Here on Earth nothing lasts and things often go wrong. But above the Earth everything is perfect and lasts forever.

Plato. I agree with you there, more or less.

Aristotle.
And another thing. I’ve found out that everything on Earth is made up of earth, fire, air or water, or mixtures of these. But I guess the Sun, Moon, stars and planets are made up of some perfect material if everything up there is perfect. I’m going to call it quintessence.

Plato.
Bit of a mouthful isn’t it? I’d call it something shorter - like aether. Nice to have had a chat with you. I’m off to think a bit more about Truth now. See you around.

Aristotle.
And I’ve got some hatching chicks to observe. Goodbye.

[image: image2.jpg]

Unit 5: Space and Time

Lesson 1: Teacher Resource 1: Textual Source 2

The walled-in universe
Now we’re moving on in time – to the Middle Ages in Europe. A time when only priests and monks could read and write. Ordinary people looked at pictures to find out what the world was thought to be like.

This is what people in the Middle Ages thought the universe was like – thanks mainly to the ideas of those ancient Greeks. It’s called the walled-in universe because there’s nothing outside it – except for God!

God created everything, started it all moving, and keeps it going. He is beyond the furthest sphere in a perfect, everlasting place – the heavens.

Everything is perfect and unchanging above the earth.

On Earth itself everything is imperfect including our senses of sight and hearing.

The spheres turn in perfect circles because the circle is the perfect shape.

Everything which is high is good and nearer to being perfect.

Everything which is low is earthly, bad and imperfect. Humans are imperfect because they know right from wrong but still commit sins.

Even human society works like this. Everyone knows their place. If you are a king you are much ‘higher’ and better than if you are a humble peasant.

Think about:

· Why do people bow and curtsy to kings and queens? What is this meant to show?

· Do you think the King or Queen or president of your country is ‘higher’ than you are? Or not?

Image Credit: Internet Shakespeare editions www.uvic.ca

Unit 5: Space and Time

Lesson 1: Teacher Resource: Textual Source 3

Let’s move on in time……

Man in Space

It is 1961, in Russia, known then as the USSR.

Yuri Gagarin is preparing for a trip into space. The first Russian cosmonaut to be launched into space! The very first human!

 ‘Perhaps I will find God up there!’ he thinks.

Before he climbs aboard the rocket, called Vostok 1, he makes a speech about how beautiful this moment is, as he goes to ‘meet nature face to face’. All his life he has lived for this moment. As his rocket accelerates towards space it reaches a peak of 5g [this means that he feels five times heavier than on the ground]. The blue sky turns into black space as he is shot into orbit around the earth. He tests his food and water samples, and thinks of his mother.

He gasps at the beauty of the earth below him – all blue wrapped in blankets of clouds.

Some people picture God as a man with a white beard peering down on Earth through the clouds. Yuri had thought that way when he was a child. Now he himself is above the clouds looking down!

 ‘But I am not God!’

Yuri knows the risks he is taking. Especially when Vostok 1 comes out of orbit and re-enters the earth’s atmosphere. In tests, two out of five of the test flights ended in failure because the retro-rockets did not fire correctly. He really is a living experiment! He could die at any time.

That wouldn’t happen to God.

Perhaps things could never go wrong for God anyway – isn’t he supposed to control everything that happens? Yuri’s old mother had told him this long ago.

So where is God? Is he waiting to catch Yuri’s rocket in his mighty fingers if things go wrong? Or will he send thunderbolts of anger because humans have entered his domain?

Yuri looks out. There is nothing, just space, and the slowly turning, beautiful Earth.

No God.

Yuri breathes deeply, and turns - slowly due to his extra-heavy weight – to look at his computer screen. Time to concentrate and be practical. It is wonderful to be the first human in space, but it will be even more wonderful to return home to a hero’s welcome!

Later, when Yuri is back on Earth, he tells his friends how he’d looked for God in space.

One says, ‘If you can’t find God on Earth, then you’re not likely to find him up there either’. This makes Yuri think. Is God everywhere then? Or nowhere?

Science and Religion in Primary Schools: Unit 5: Space and Time

