	[image: image1.wmf]
	DIOCESE OF MOTHERWELL • RERC

This Is Our Faith Planning Exemplars

	
	P7
	Suggested Theme:

Creation and science
	Suggested Timescale:

 2 weeks

	
	Dates:

	

	
	Teacher:
	
	Class:
	

	TIOF Core Learning:

	RERC 2‐01b

I know that God created everything out of nothing (Genesis 1: 1; Genesis 1: 11 ‐ “In the beginning” ; Romans 4: 17 ‐ God calls into being what does not exist) and because of love.

RERC 2‐01b

I understand that the Creation accounts found in Sacred Scripture are not literal history but, rather, use figurative language to communicate essential truths about God and His creation and about the certainty of faith that the whole of human history is marked by Original sin.
RERC 2-12a

 I know that there are two principal senses to the Scripture – the Literal (what the words say) and the Spiritual (what God intends to teach us by these words).

I know that the intention of the scriptures is to lead and to guide us in the Christian life and that, in them, we find:

 recounting of important events in Salvation History
 invitations to act in a certain way

 the presentation of future events reminding us that we are a pilgrim people on our way to a glorious destiny.

RERC 2‐01a

I can wonder at the beauty and complexity of God’s creation through the study of science.

RERC 2‐01a

I recognize that science and Sacred Scripture are complementary in helping me to deepen my understanding of the wonder of creation.

RERC 2‐01a

I am deepening my understanding of the responsibilities of stewardship of the earth’s resources, through study and reflection on the following scripture passages: Care for the Earth (Genesis 1: 26‐31) and the Rich Landowner (Luke 12: 16‐21).

RERC 2‐01a

I have explored the concept of stewardship and understand that Christians are called by God to counteract influences that damage or destroy the natural world.
RERC 2-01a

 I have deepened my understanding of Original sin by reflecting on collective situations and structures which emerge from our own sin (CCC 408) e.g.,

 communal greed which undermines our stewardship of the earth’s resources

 selfishness which leads to the neglect of the weak, poor and the vulnerable.

RERC 2‐21a

I can help to make the Kingdom of God present in this world by ensuring that my behaviour and actions are inspired by the values of the Gospel.
RERC 2‐01a

I know that creation is ongoing and that we can cooperate in God’s creative work by protecting nature and promoting life (Genesis 1: 26‐28 ‐ God’s blessing).

RERC 2‐08a

I have researched some of the contributions of monastic communities around the world to scientific inventions e.g. development of spectacles, discovery of genetics, medical treatments, herbalism.

	Experiences and Outcomes:

	RERC:
RERC 2-01b MYSTERY OF GOD
I explore the Biblical stories of Creation and I can reflect on how we understand these truths in our modern world.
RERC 2-12a WORD OF GOD
I know that the Bible is the inspired Word of God and that I should treat it with reverence.
RERC 2-01a MYSTERY OF GOD
I examine God's precious gift of life and can reflect and act upon my God‐given role.
RERC 2-21a REIGN OF GOD
I can recognise how my relationship with God and others can be shaped by the values of Jesus' Kingdom.
RERC 2-08a SIGNS OF GOD
I have explored Christian heritage and my role in the Catholic community and I have reflected on how this role can affect my life.
Other curricular areas:

	Suggested learning intentions (can be modified in light of other E&Os above):

	I am learning about the creation accounts in the Bible

I am learning about how to treat the Bible with reverence

I am learning about the precious gift of life and my God-given role

I am learning about the values of Jesus’ Kingdom

I am learning about Christian heritage

	Key Vocabulary from TIOF:

	RERC 2-01b Poetic narratives, essential truths
RERC 2-01a Beauty of God’s creation, complexity of God’s creation, science, complementary, wonder of creation, protect nature, promote life, stewardship, earth’s resources
RERC 2-21a Reign of God
RERC 2-08a Monastic communities

	Planning Outline (including worship and celebration):

	

	Evaluation of Learning & Teaching:

	

	Exemplar Narratives:

	Anne-Marie Hurley, St Ninian’s, Hamilton:
We think of the gifts of creation and how science attempts to explain it.
In co-operative groups children share and note their previous knowledge of how life is created and the cycle of nature.
Children share their findings and reflect on the reciprocity existing between man/woman and nature – how interwoven we are.
A slideshow of the development of plant/animal life is shown. We reflect that science can explain how all these things come to be created – seeds sown and flourishing. We reflect on the necessities of the natural world to our existence – food, oxygen. We think of the part we play in maintaining our world – stewardship of the planet and how we can do this in our everyday lives.
In groups, children think of the emotions encompassing the expected arrival of a new baby. They share their findings and experiences. We speak of the joy and anticipation that is felt in waiting for a new baby and relate this to Advent, a remembrance of God’s gift of His Son to us – received through supernatural and natural ends – Man born of woman and God – in love for mankind.
Research is carried out by children to discover a timeline of inventions and understanding in science and technology. We think of man’s enquiring mind and the knowledge that has always been sought to explain our world. We research some of the important discoveries that help explain our world, and find out who were instrumental in these discoveries, e.g. Gregor Mendel, a monk, being the forefather of genetic understanding. We look at images taken from the Hubble telescope and reflect on what science can explain and what it has not yet discovered.
We think of the biblical story of creation and how stories were told to explain what could not be understood. We think of the mysteries of the universe and wonder at stars and galaxies so far removed emitting light with no weight, no mass and yet is. We think on God as our light – on the word of Jesus and His followers to this day who, without scientific proof, embrace the gift of faith even while attempting to understand our world.
We come again to think of the gift of life in our lives, in birth and in death and how our unique existence here is known and nurtured by God. We think of the unselfish love of a parent for a child and begin to understand the love our Father has for us; that Jesus was sent to communicate this message so that we might all share in God’s creation and love.
We think of how some scientists move further from God the more they can explain the world in scientific terms. We think, too, of how some scientists move closer to God the more they appreciate the wonder and awe in Creation. We reflect that faith is a gift from God like a seed that has to be nurtured to flourish and that we are responsible for allowing God’s love to grow in our lives.
{Given the timescale of two weeks children could ‘jigsaw’ learning with groups becoming researchers and knowledgeable on a given area, then sharing knowledge with others. During language children could try their hand at writing stories to explain the world to youngsters. Children could grow seeds and monitor/measure growth. Ultrasound images from home could be brought in to see images of a baby in the womb.}
Resources used:

http://www.youtube.com/watch?v=0WeL3IGMvcg&NR=1
(time lapse photography of tomato plants growing – store to pen-drive to show)

http://www.nasa.gov/mission_pages/hubble/main/index.html

	Cross-curricular possibilities:

	The way in which R.E. is taught will determine whether many E&Os are employed: Literacy, Technology, Expressive Arts etc. However, the following list outlines some obvious connections between TIOF and the E&Os from other subject areas:
I can discuss the environmental impact of human activity and suggest ways in which we can live in a more environmentally-responsible way.

SOC 2-08a
Having analysed how lifestyle can impact on the environment and Earth’s resources, I can make suggestions about how to live in a more sustainable way.

TCH 2-02a

Through contributing my views, time and talents, I play a part in bringing about positive change in my school and wider community.

HWB 2-13a

By exploring the characteristics offspring inherit when living things reproduce, I can distinguish between inherited and non-inherited characteristics.

SCN 2-14b

I can investigate the use and development of renewable and sustainable energy to gain an awareness of their growing importance in Scotland or beyond.

SCN 2-02b

Through exploring non-renewable energy sources, I can describe how they are used in Scotland today and express an informed view on the implications for their future use.

SCN 2-04b
Through research and discussion I have an appreciation of the contribution that individuals are making to scientific discovery and invention and the impact this has made on society.

SCN 2-20a

	USEFUL RESOURCES

Please add any resources you find useful to one of the categories below

	Teacher background study:

	Suggested Hymns:

	This is Our Faith section 2: Mystery of God p. 23-25; Signs of God p. 39-41; Reign of God p. 51-53
TIOF Podcasts: Creation in Genesis TIOF P7 RERC 2-01b; Creationism TIOF P7 RERC 2-01b; Stewardship TIOF P7 RERC 2-01a; Monks’ inventions TIOF P7 RERC 2-08a
Catechism of the Catholic Church (CCC) 295-301 (The Mystery of Creation); CCC 2415-2418 (Conservation of creation)

YouCat (Youth Catechism of the Catholic Church) question 23 (faith and science) qu. 436 (respect for the environment)

Pope John Paul, Message for the World Day of Peace 1990 at http://www.vatican.va/holy_father/john_paul_ii/messages/peace/documents/hf_jp-ii_mes_19891208_xxiii-world-day-for-peace_en.html

Redemptorist Publications, Faith for the Future, p. 27-28

	The wonder of creation:
103 All creatures of our God and King

257 Fill your hearts with joy and gladness (tune: Ode to joy)

412 Laudato sii, o mi Signore

476 Morning has broken

680 This day God gives me (tune: Christ be beside me)

(Add your own:

	Suggested web resources:
	Other:

	· Roger Bacon and the early development of spectacles: http://www.hyperhistory.com/online_n2/people_n2/persons5_n2/rbacon.html and http://www.hyperhistory.com/online_n2/people_n2/persons5_n2/rbacon1.html

· Gregor Mendel and the beginning of genetics:

http://www.accessexcellence.org/RC/AB/BC/Gregor_Mendel.php or

http://www.zephyrus.co.uk/gregormendel.html

· Medical treatments and herbalism in medieval monasteries:

http://www.benedyktynka.pl/strony/1/e/10.php

· Environment factsheet highlighting stewardship of the earth’s resources from SCIAF http://www.sciafyouth.org.uk/youth/exploring_issues/environment

· Caring for the Forest game from CAFOD (Catholic Aid agency in England and Wales) http://kidzzone.cafod.org.uk/index.php/games/caring-for-the-forest

· http://www.sciafyouth.org.uk/youth/teachers/new_resource Sharing our World primary school resource includes topics of water, food, and the environment.
 (Add your own:

	Alive-O 6:

· Term one Lesson 1 p. 1-13 (Within God’s creation) especially Prayertimes

· Term one Lesson 2 p. 14-24 (And God said...) especially Prayertimes

(Add your own:

