	CB
	CC
	UNIT TITLE/TOPIC

Stewards of Creation

	BAND B
YEAR GROUP 4
	DURATION OF UNIT

TIME ALLOCATION
10 weeks

	CL
3.3
	CW
	
	
	

	KEY IDEA(S)

Christians have a responsibility in and for the world
	OUTCOME(S)

Students explore and respond to the Christian belief that God has given people responsibility for the world

	UNIT OVERVIEW

Christians believe that God has given the world for people’s enjoyment and survival and entrusted people with the care of the world for its survival. This requires a sense of awe, appreciation, foresight and community consciousness so that wise decisions will be made for the good of present and future generations of people and the world.

	CONTRIBUTION TO LIFELONG QUALITIES FOR LEARNERS

	
	LINKS TO LIFE

	STUDENTS/LEARNERS PROFILE

prior learning/interests/needs of students
Good awareness of using a bible
5th year of school.
Good awareness of Christian beliefs and perspectives

	ESSENTIAL/GUIDING QUESTION/STATEMENT that makes explicit the central, core idea developed in unit.

Why has God called people to be stewards of his creation?
· God calls people to take responsibility for his creation.

· God created the world for the benefit and use of all people.

· God has entrusted people with the world and trusts that we act responsibly for all to enjoy.
	LINKS TO OTHER CURRICULUM AREAS
· Literacy

· The Arts

· SOSE

	STUDENT QUESTIONS

	RESOURCES TO SUPPORT UNIT

Bible
Visy Australia Web Site

Enviromaniacs WebSite
tiki.oneworld.net/energy/energy

	RESOURCES TO SUPPORT TEACHER

Visy Australia Web Site

	ASSESSMENT

Easter Island – The lessons learnt – unsustainable living – Students will complete a “What if the Easter Islanders cut down all the trees” thinker’s key brainstorm chart. Using the information they gleaned from the previous Easter island lessons, students, through discussion, will be able to fill out this chart. In groups of four, students will receive one of the following statements – What if our population triples before the end of the century?” “What if we cut down all the trees in the Amazon rainforest?” “What if we out fish the ocean?” Students will complete “what if” brainstorm for those questions.

Environmental Detective – Students are to use the information available on the Visy website to produce an A3 collage poster that contains four sections: What items from home can be included in household recycling collections? What new items are made from recyclable material? What natural resources are saved by recycling? What items from home can’t be included in household recycling collections? These can be laminated for the students to take home and display around rubbish bins.
Students keep a running sheet, noting all of the teaching points (from Students know...) that are made as the unit progresses.

	IDENTIFY SPECIFIC KNOWLEDGE STUDENTS NEED TO ACHIEVE THE OUTCOME ("students know…")

God’s creation

God’s creation is for all people – past, present and future

God wants all people to experience dignity and meaning in life

God continues to create

biblical descriptions of people’s relationship to creation

Responsibility to care for the world

God wants humans to enjoy the world and to take charge of and look after the world

God equips humans to take care and be responsible for the world –

people are accountable for honouring and respecting the natural and built environments

abuse and misuse of the earth

people care for the world in many ways

	Students Can…

explore and describe ways that God has equipped people to care for the world (eg, skills, and abilities people have)
promote the role people have been given to care for the world

propose actions that can be taken by either the school community or themselves to care for the world

gather and represent information from various sources about ways people care for the world

show connections between people and the environment and discuss the significance of this relationship
consider the ways people use the environment and reflect on the ways people maintain a balance between using, enjoying and caring for the environment

respond to environmental issues in the community

summarise biblical views and descriptions of creation

develop protocols for care of the environment

	LINKS TO LIFELONG QUALITIES FOR LEARNERS

	SEQUENCE OF LEARNING OPPORTUNITIES

The creation story – familiarisation

Share the Genesis 1 story of creation with the students. Students, in groups of 3, create a mural/collage of the created world they live in (focusing on water, light, plants...etc) bringing the story into their context.

God calls humans/people to be stewards of creation – what are stewards? Genesis 1 – “Now we will make humans, and they will be like us. We will let them rule the fish, the birds and all other living creatures.”

Compare this account with Genesis 2:15 where the instruction is to ‘serve’ and ‘preserve’ or ‘keep’. (A good reference is Norm Habel’s article in The Lutheran October 2008 “To rule or to serve” ...his point is that we inform our action through the lens of the Gospel.)
What do we do around our own house that demonstrates our role as a steward of creation; what could we do? Students are to write an acrostic poem using the word stewardship. They will choose a colour to write the existing things they do in and another colour to write the things they could do.

Students will use De Bono’s hats to assess their role as stewards of creation – what is positive about this role; problems with this role; what new ideas can we bring to this role; what information do we have about this role; and how do we feel about being assigned with this role.

Easter Island – The lessons learnt – The story of Easter island, its history and location.

Students to view the three video clips on Easter Island – David Attenborough Explains Easter Island (YouTube), Sightings – Easter Island and Overpopulation and End of Easter Island (YouTube) as they are watching the clips they will compile notes using the guiding questions sheet to direct their notes. Discuss with the students what the inhabitants of Easter island did wrong – introduce the term sustainable and unsustainable living.

Easter Island – The lessons learnt – unsustainable living – Students will complete a “What if the Easter Islanders cut down all the trees” thinker’s key brainstorm chart. Using the information they gleamed from the previous Easter island lessons, students, through discussion, will be able to fill out this chart. In groups of four students will receive one of the following statements – What if our population triples before the end of the century?” “What if we cut down all the trees in the Amazon rainforest?” “What if we out fish the ocean?” Students will complete “what if” brainstorm for those questions.

Sustainable living – waste and recycling –

Using the Visy website and the interactive white board, students will track their recyclable products to find out how they are collected and what process they go through to be recycled.

Environmental Detective – Students are to use the information available on the Visy website to produce an A3 collage poster that contains four sections: What items from home can be included in household recycling collections? What new items are made from recyclable material? What natural resources are saved by recycling? What items from home can’t be included in household recycling collections? These can be laminated for the students to take home and display around rubbish bins.

How can we take part in responsible recycling practices? Students will be introduced to the process of making paper bricks. These bricks may be sold for use in log fires. So we have recycled and then gotten rid of the product. Students will collect all the paper in the school recycle bins and produce paper bricks.

Unsustainable living – Energy sources – fossil fuels – What was the major fuel for the people of Easter island? What did they use this fuel for? What fuels do we use today? What are they used for? Fuels like oil, coal and nuclear energy are what we call fossil fuels, they are unsustainable…one day they will simply run out. They are also not good for our environment. Using the tiki.oneworld.net/energy/energy website students will complete a PMI chart for fossil fuels.

Sustainable living – Energy sources – hydro, solar and wind energy. What is sustainable energy? What types of sustainable energy are there? What makes these sources sustainable? Using solar panels from the science lab students will watch a demonstration of how solar energy can drive a motor. What solar products do you have in your house? Using the technical lego students will create a water wheel that can power a conveyor belt system. Using paddle pop sticks, egg cartons, linen and paper students will create a boat that can be moved by wind energy (hair dryer). The more efficient boats will move the furthest.
Review all of the knowledge and understanding students have gained in relation to Christians’ response to God’s call for stewardship of the created world. Restate the guiding question: why has God called people to be stewards of his creation? And discuss responses. Students talk in small groups first, then gather as a whole class to share their insights.
	IDENTIFY WHAT STUDENTS WILL HAVE THE OPPORTUNITY TO DEMONSTRATE ("students can...")

.
explore and describe ways that God has equipped people to care for the world (eg, skills, and abilities people have)
respond to environmental issues in the community

promote the role people have been given to care for the world
gather and represent information from various sources about ways people care for the world

propose actions that can be taken by either the school community or themselves to care for the world

propose actions that can be taken by either the school community or themselves to care for the world

gather and represent information from various sources about ways people care for the world

show connections between people and the environment and discuss the significance of this relationship

	DIFFERENTIATION

	EVALUATION OF UNIT

[image: image1.jpg]VICTORY

Lutheran College
Lo

