[image: image1.png]

Unit 5: Space and Time

End of unit Activity: Teacher Answer Sheet

Chronological time means ‘in the order that things happened, or people lived’. “Chronos” means time and “logico” means order.
Activity 1

Organise these groups of people into chronological time order:

a. Middle Ages peasant
1. d.
b. Ancient Hebrew
2. b.
c. 21st century scientist
3. f.
d. Ancient Egyptian
4. a.
e. 17th century scientist
5. e.
f. Ancient Greek
6. c.
Point out that Hebrews and Egyptians lived side-by-side for generations, as the Biblical Old Testament shows; but that the beginnings of Egyptian culture go back further in time.

Now match each statement to the group of people who would have said it.

u. “The universe began with a Big Bang.”

21st century scientist

v. “The motion of the Cosmos was begun by a First Mover giving a push to the outermost sphere.”

Ancient Greek

w. “The universe runs like clockwork, and God is the Clockmaker and Timekeeper. We can work out how the ‘clock’ works by studying nature.”

17th century scientist

x. “The world is flat, with water above and below, and the gods of Order and Chaos fight constantly for control. Humans want order, so we worship the Sun-God Ra.”

Ancient Egyptian

y. “The Earth is at the centre of the Universe, surrounded by orbiting crystal spheres, with God looking down from Heaven above.”

Middle Ages peasant

z. “The world is flat, with water above and below. God created and rules this world, making sure that everything is ordered as He wishes.”

Ancient Hebrew

Unit 5: Space and Time

End of unit Activity: Teacher Answer Sheet

Activity 2

Your teacher says, “Finish your art work quickly; we’re running out of time.”

What does your teacher mean and can you really run out of time?

Your teacher means it is nearly the end of the activity or lesson. You can’t run out of time just as you can’t run out of space – you would have to step outside the universe, as the universe is made of space and time!

What is the name we give to a phrase like ‘running out of time’?

It is a metaphor. We also say we are ‘running out of space’ in the same way.

Activity 3

Scientists think the laws of physics may not allow us to travel backwards in time. What might happen if someone visited you from the future?

Answers may include:
· You might be told what was going to happen to you, and this might change your actions. It might stop you making your own choices and decisions (it would interfere with free will).

· The person from the future might be an older you – which would bring about a time paradox – which is the real you?

· The people from the future might try to change something in your time so that something in their own time will never happen. This brings about the grandfather paradox. One tiny change now could effect huge changes in future time.

Activity 4

Use the internet or other sources to find out about the Ancient Greek

character Kronos, who gave his name to chronological time.

In Ancient Greek mythology, Kronos was a Titan and the father of Zeus, King of the gods, who overthrew him.

Differentiation

The less able should if possible work in a small group with a T.A. and answers could be discussed orally rather than written. Alternatively, the first activity could be made into a cut and stick matching activity.
Science and Religion in Primary Schools: Unit 5: Space and Time

