[image: image1.png]

Unit 3: Are we nothing but the parts we
 are made of?

Lesson 3 of 4: Are humans nothing but the parts we are made of?

Objective of the lesson

· To appreciate that humans may be described in different ways for different purposes but that most of the time we are interested in the human person rather than the parts they are made of.

Lesson outcome
At the end of the lesson most pupils will:

· Recognise that there are different ways of describing a human and that different kinds of descriptions suit different purposes
· Appreciate differences between physical descriptions and descriptions of the human person
Some will only:

· Recognise that there are different ways of describing a human
· Show awareness of differences between physical descriptions and descriptions of the human person
Others will:

· Define ‘system’ in terms of the physical body
· Recognise that there are different ways of describing a human, ways which are not mutually exclusive
· Appreciate that most of the time we are interested in the human person, not the parts they are made of

Key words for this unit

osteopath surgeon chemist chemicals biological system

Lesson Outcomes (Pupil friendly)

By the end of this lesson I will be able to ….identify some different ways to describe a human, and say what I would most like to know about a person.

Resources needed to teach this lesson

· Diagrams or models of skeleton and of human internal organs

· ‘Osteopath’, ‘surgeon’ and ‘chemist’ displayed prominently as key words
· A globe to show location of New Zealand

· Pupil Resource Sheet 1

· Pupil Resource Sheet 2

In the following lesson plan, information for the teacher is given in italic text. Suggestions for the teacher to address pupils directly are given in normal text.

Introduction / Starter activity / first thoughts

There are lots of different ways of looking at humans!

Some people say WE ARE WHAT WE EAT.

What does this mean?

What did you have for dinner last night? Does this mean you are made up of…(sausages, mash and beans)?

Why do we have to be careful what we eat? What is a balanced diet?

Main Activities

Activity 1

Display diagrams of a human skeleton and of human internal organs. Display the key words osteopath, surgeon, chemist. Distribute or display What is a human? [Pupil Resource 1].

Read the text together and then discuss the flaws in the following conversation:

What is wrong with this conversation?

Angus: Humans are just a bag of bones!

Leila: No they’re not, they’re just a sack of squishy bits!

Mark: No they’re not, they’re just a chemical factory.

The fault with the conversation is that each speaker is seeing the human body from a one-sided point of view!

Ensure that pupils understand that in fact bodies are made up of complete, interacting systems.
What is a system? A complicated pattern linking parts together to make a connected whole, such as the skeletal system.

There are also, for example, the nervous system, the respiratory system and the reproductive system, all of which work together in regular ways to create a healthy body. (You could describe the human body as a highly complex system made up of other systems.)

Ask pupils to name the parts which make up the circulatory system – heart, acting as a pump, lungs taking in oxygen and removing carbon dioxide, arteries taking oxygenated blood around the body, and veins taking de-oxygenated blood back to the heart. Emphasise the regular, ordered nature of such a system, and the big problems that arise with the whole system when a small fault arises in one of its parts. This in turn creates even bigger problems for the larger highly complex system of the whole body.

Activity 2
Pupils should read The Pen-Pal [Pupil Resource 2] and identify what is wrong with Rocky’s letter and what is missing. (It does not say anything about likes and dislikes, interests, hopes or ambitions or any other personal, unique qualities about himself.)

Write a reply to Rocky from Nevanna. Tell him what information about himself you really want to hear.

Plenary / last thoughts

Share some letters with the whole class. Do they make the same point – that it is our thoughts, emotions, interests and funny little quirks that make us different and interesting? A biological description of Rocky tells us some very obvious facts about himself that would apply to many other ten year old boys – and so is not very interesting. Most of the time we are interested in the human person, not just physical descriptions.

Rocky might like to say, ‘I am nothing but a mammal’. Would he be wrong? Talk this over with a partner.

Differentiation / Extension

Less able pupils may write a postcard instead of a letter in Activity 2, asking Rocky some questions about himself.

Assessment

The discussion about what is inappropriate about the pen-pal’s letter, and the content of their own letters and postcards will indicate pupils’ understanding of the main teaching objective.

Notes to teacher

Reductionism is a useful tool in science. Through isolating aspects of a complex whole it becomes possible to understand the part. (This is often called methodological reductionism). Adding all the results of these separate scientific studies together sheds valuable light on the whole. So by studying all the separate systems which make up the human body we can move towards achieving a complete physical description.

The ‘nothing but’ arises when some believe that the physical description says everything there is to be said about the human being – in other words, that the complex whole is no more than the sum of its parts (often called metaphysical reductionism).

In this lesson, pupils compare different aspects or descriptions of the human body and come to understand that none is a complete or whole description in itself.

They also consider whether most people are usually more interested in the human person than in biological descriptions of that person.
In the Introduction pupils reflect on what we mean by the saying, ‘We are what we eat’.

In Activity 1 pupils work with Pupil Resource 1 to see the human body from different physical viewpoints. Through discussion they understand that these are all partial descriptions of the complex whole system.

In Activity 2 pupils read a very odd letter from a pen-pal (Pupil Resource 2), in which a boy describes himself only in biological terms. They write a reply telling him what they would have liked to hear about him – his thoughts, emotions, interests etc.

In the Plenary pupils share some of their letters. They discuss what would be wrong with the pen-pal saying ‘I am nothing but a mammal’.

Further Information

In religious language, as in science, there are attempts to offer insights into complex wholes.

For example, in Hinduism, various gods and goddesses show different aspects of the nature and activity of Brahman, but Brahman remains irreducibly mysterious.

In Christianity, God may be talked about in terms of Father, Son and Spirit (the Trinity) but this is not to say that God is to be bounded by such descriptions.

iDuration
1 hour

Year Group
Years 5 and 6

Prev. Know. [Pupils]
basic knowledge of food nutrition

basic knowledge of the skeleton and internal organs

definition of a mammal

Cross Curricular Links
Literacy – letter writing

Speaking and listening

Critical thinking

Science and Religion in Schools
Unit 3: Are we nothing but the parts we are made of?

