
1.7 Creator God
This unit focuses on God the creator who is present in all of creation. The first creation story is presented. The focus for this story is: God the creator, the goodness of creation and creation as a reflection of God’s love and goodness. Emphasis is then turned to the Sabbath, rest time. The unit also introduces psalms of praise as a way of expressing our praise and thanks to God.
Outcomes

Students will be able to:

S1.5.1
recognise that God is present in their lives, the lives of other people, the Church and the whole of creation
S1.10.1
compose and pray simple prayers of thanks, praise and sorrow
	Scripture
	Doctrine

	Students are introduced to doctrine through Scripture and the living Tradition of the Church.

	Genesis 1:1-31
Creation
	· Creation is a sign of God’s love

	Genesis 2:1-3
Resting on the Sabbath
	· All of creation is good

	Psalm 148
Cosmic Hymn of Praise
	· We are made in the image of God

	
	· God made time for us to rest

	
	· We thank and praise God for creation

Spiritual Reflection for Teachers

Have you ever sat on a beach and picked up a palm full of sand and wondered how many grains you may be holding? Thousands? Tens of Thousands? As you allowed the sand to pour slowly from your grasp to return to the beach from which it came, have you ever considered for a moment how many grains of sand are on a beach? As your mind boggles with the numbers, try for a moment to think about all the grains of sand on all the beaches of the world. Then think about this: for every grain of sand on every beach in the world there are over a million stars in the heavens.

Creation is a powerful source of revelation about God and God’s love. God is revealed in the power and majesty, the magnitude and intricacy, the richness and diversity, and the delicate and unique beauty that is creation. The mystery and wonder of God is echoed throughout the depths of the deepest ocean trenches. It resounds across the tallest mountain ranges. It is present in the minuteness of an atom, the beautiful array of colour in the hues of each season, the rich variety of species that inhabit the globe, it extends beyond the stars to the edge of the universe and is glorified in each human being born.

· Can you think of a time when some experience of creation has led you to ponder the mystery of God?

· What does creation reveal to you about the creative and loving nature of God?

Catechism of the Catholic Church

Excerpts from the Catechism of the Catholic Church are included below as information for teachers. They present the Church’s teachings contained in the unit.
44
Man is by nature and vocation a religious being. Coming from God, going toward God, man lives a fully human life only if he freely lives by his bond with God.

45
Man is made to live in communion with God in whom he finds happiness: “When I am completely united to you, there will be no more sorrow or trials; entirely full of you, my life will be complete” (St Augustine, Conf 10, 28, 39: PL 32, 795).
315
In the creation of the world and of man, God gave the first and universal witness to his almighty love and his wisdom, the first proclamation of the "plan of his loving goodness", which finds its goal in the new creation in Christ.

319
God created the world to show forth and communicate his glory. That his creatures should share in his truth, goodness and beauty - this is the glory for which God created them.

345
The sabbath - the end of the work of the six days. The sacred text says that "on the seventh day God finished his work which he had done", that the "heavens and the earth were finished", and that God "rested" on this day and sanctified and blessed it. These inspired words are rich in profitable instruction.
2172
God's action is the model for human action. If God "rested and was refreshed" on the seventh day, man too ought to "rest" and should let others, especially the poor, "be refreshed." The sabbath brings everyday work to a halt and provides a respite. It is a day of protest against the servitude of work and the worship of money.
Scripture: Background Information

Genesis 1:1-31
Creation
The narratives of Genesis 1-2 contain imaginative stories full of colour. They can be both disarmingly simple and psychologically complex. They deal with the big questions of the human condition – How did life begin? What is sexuality? Who is God? Who am I? What are relationships?

Genesis 1 is a majestic text, a poetic masterpiece that is centred on God. God simply speaks and creation happens in a very ordered way, in fact in a contrived order, based on the 7 seven days of the week.

Many commentators suggest that Genesis 1 was a liturgical hymn. The refrain structures of the verses reinforce a hymn-like, chant-like structure. The refrain structure provides a rhythmic, verse formation. “God said let there be … and so it was …” is repeated seven times. The word of creation in this first account is simple and easily accomplished. Another refrain feature of Genesis 1 is noted in the repetition “evening came and morning came the first (second, third, fourth, fifth, sixth) day”. Such repeated sections point to an ancient and oral tradition even though the final editing of this text is relatively late, probably in the 6th century BC. In refrain mode again the statement “and God called …” is reiterated to emphasise the relationship with the God of all created things, as well as the nurturing influence of God over what is made. In this account God names everything. A final refrain “and God saw that it was good” is also repeated seven times (v 4, 10, 12, 18, 21, 25, 31). This “goodness of creation” refrain culminates in the positive “and indeed it was very good” (Gen 1:31).

An obvious meaning of the Genesis 1 creation story is the goodness of all creation. It is made by God who effortlessly initiates everything and creates order out of chaos, especially out of the chaos of nothingness. The creation of humankind (Gen 1:26) is in the image and likeness of God, “male and female God created them” (Gen 1:27). God’s final act of creation on the seventh day is to rest. This is an important psychological creation - even God must rest.
Genesis 2:1-3
Resting on the Sabbath

These verses are at the end of the first account of creation. Genesis 2:2-3 describes God resting – God keeps the Sabbath. This of course is a predictable message from the priestly editors but it contains a wisdom that we need to recall here. The need to rest is not only beneficial to humans but to the earth as well. All life requires the chance to recover and re-create itself. Observing the Sabbath restfully is good for us in both spirit and body. There is a Jewish saying –“It is not so much that the Jews have kept the Sabbath but that the Sabbath has kept the Jews”. So let us allow the Sabbath to keep us.

Psalm 148
Cosmic Hymn of Praise

Here we have an exuberant hymn of praise – praise of the Creator and of creation - by creation. The writer calls on all created things and people to praise God. The structure of the psalm is obviously planned, as it begins large with the heavens and moves down through creation – mountains, forests, and kings to little children. Everyone and everything are included in this call to praise God. It is an intriguing and wholesome insight that creation praises the creator for its own beauty.

Suggested Assessment

Suggestions for determining students’ development towards the achievement of the outcomes are included below:
S1.5.1
recognise that God is present in their lives, the lives of other people, the Church and the whole of creation

The students typically might:

· illustrate a part of creation that they like
· list or sort God-made and human-made objects

· recall some of what God has created in the story
· name the gifts of creation in the sky

· discuss what is good about an aspect of creation
S1.10.1
compose and pray simple prayers of thanks, praise and sorrow
The students typically might:

· compose a prayer of thanks for creation
· write prayers of praise or thanks

Resources
To Know Worship and Love – Book 1, Chapter 17 (2005), James Goold House Publications, Melbourne, Victoria
To Know Worship and Love – Posters, Creation
Teacher Resources
Donze M, (1982), In My Heart Room, Liguori Publications, Missouri
Edwards C and Buxton L, (1998), Guyungg: an aboriginal way of being, Catholic Schools Office, Diocese of Broken Bay, Waitara, Australia
Macdonald Anthony Sr, (2004), To God on a Magic Carpet: Meditating with Children, Spectrum Publications, Richmond, Australia
Audio Visuals
Sydney Catholic Education Office, (2003), Creative Arts K-6. Dance and Drama: Moments and Movements in Life, DVD Catholic Education Office, Leichhardt, Sydney
Sydney Catholic Education Office, (2003), Creative Arts K-6: Inspiring Images, DVD Catholic Education Office, Leichhardt, Sydney
Children’s Literature

Foreman M, (2004), One World, Andersen Press, London

French F, (2004), Paradise (first section only), Frances Lincoln Children’s Books, London
Wood D, (2003), Old Turtle, Scholastic Press, New York
Websites
http://images.google
A search on this site for faces of children and faces of people shows the vast variety and beauty of human creation.
NOTE: See RE Online for additional resources for this unit.

Unit Content A: In the Beginning
God is the creator of all things. All of creation is good.
Students will:

· listen and respond to the story of creation
· experience and enjoy creation
· learn about ways God’s people praised God for creation
Background Information

In this Unit Content the children are presented with the first creation story in Genesis, where God created the world and all that it contains. They hear about all that God made and that it was all very good. On the sixth day God created human beings. Unlike the animals they are created in the image and likeness of God, with unique and distinct natures and characteristics.
The story’s purpose is to reveal beliefs about God and creation. It is a faith story, not a scientific theory. The primary message is God created and is pleased with creation. It is important that this creation story is not confused with the creation story in Genesis 2.
Children of this age have an innate sense of the grandeur, diversity and beauty of creation. While the story is told using visual material, the children need to experience the story through direct interaction with creation. It is suggested that many of the activities take place outside the classroom where the children’s senses are engaged. This hands-on learning engages the way they naturally play and delight in creation.
Allow time for the children to:
1. reflect on the presence of God in all of creation
2. reflect on the beauty and uniqueness of creation

3. enjoy, experience and interact with creation

4. think about people’s role and responsibility as part of creation
In so doing, provide opportunities for the children to express praise and thanks for various aspects of creation and for God’s presence.
Psalm 148 is one such prayer of praise. The Psalms are a collection of the prayers of the people. There are many different types of psalms – hymns of praise, laments, royal psalms, wisdom psalms, liturgical psalms and historical psalms. Psalm 148 begins with a call to praise: Praise the Lord! followed by the call to different parts of creation to praise God. Each part of creation gives praise by being just the wonder it was made to be. While the psalm is too long for the children, the unit suggests ways it can be used.
Genesis 1:26 suggests that humans are responsible for creation. Explore what it means to be caretakers and act responsibly with creation in ways that give life rather than diminish life.
Suggested teaching/learning strategies

The following suggested activities are organised around the key elements of Telling the Story; Wondering; Exploring and Prayer. Teachers select, adapt or substitute activities, ensuring that each of the key elements of the storytelling approach is evident in the cycle of learning.
· Tell the story of “Creation”. See KWL ch 17 and ‘Resource Sheet 1’ for suggested script and key actions. For visual materials see KWL Posters, Creation.
· Invite the children to wonder with you, using the first five ‘I wonders’ in KWL p130.
· The children are given the opportunity to respond to the story through one or more of the following suggested activities. Ideally, organise these activities so that choice is given to children.
· While the class is engaged with their ‘exploring’ work, the teacher talks with individual students about their work using open statements. Statements will depend on the student’s work, eg “Tell me about the part of the story you have chosen.” Share your love and appreciation of God’s creation as you respond to their work.
· Students choose a part of the story they would like to draw or paint. Write simple statements about what they like in creation.
· Write lists of all the sea creatures, birds, living creatures they know or list the items of creation from largest to smallest. The second list could contribute to the prayer strategies designed around Psalm 148 suggested below.
· Make a zigzag book showing the variety of creation or a re-telling of the story.
· In groups, design a class mural, or a seven panel frieze to illustrate the creation story.

· Make a model of a favourite animal or plant using clay, play dough or plasticene.

· Make a land/sea/or skyscape picture; add animals, plants and/or people. The scene could be set in the daytime or night-time.

· Individually or in small groups, use the class visuals to re-tell the story.

· Create a PowerPoint presentation of the creation story.
· Make a collage of an aspect of the story.
· Use the KWL books to read the story. Discuss and reflect on the illustrations.
Discuss the meaning of: ”God saw that it was good.” and “God saw that it was very good.” Ask: ”What do you think God saw that was good? Why do you think the text changed to ‘very good’?”
· View and discuss images of faces which illustrate the immense variety of humans. See http://images.google - search for faces of children or faces of people. Ask students to wonder how they can all be different.
· Children make a person or face with clay or use a photo of themselves. Display these and discuss the uniqueness of each person created by God. Add “(name) ____, God says you are indeed very good” to the photos, figures or faces.
· Creation walk. Take the children for a walk. Look for as many wonders of God’s creation as they can find, eg the intricacy of a leaf, the ants at work in the ground, the warmth of the sun, the mystery of the clouds. See ‘Resource Sheet 2’ for suggestions.
· Display the story visuals or the children’s response work. Invite the children to wonder with you using the sixth and seventh ‘I Wonder’ questions from KWL p130.
Discuss what people like and enjoy about different aspects of creation. I wonder how God feels when we enjoy what God has made?

What sometimes happens to the water, sky, playground? What do people do to spoil God’s and our world? Eg oceans, rivers, trees.

· Read Old Turtle by Douglas Wood. Highlight the invitation in the story to reverence all of creation. Ask the children to create their own ‘God is’ … image in word and drawing or painting as a response. Use parts of Psalm 148 to title their work or use as a stimulus. The structure of ‘Landscape’ the first lesson in Inspiring Images, Part Three ‘Watercolours’ will assist the children in this expression.

· Utilise ‘Environment Shapes’ from Dance and Drama: Moments and Movements in Life as a stimulus for children to explore materials to create expressions of reverence for creation. The shapes created can be sequenced to have prayers of petition for the protection of these aspects of creation.
· Read appropriate parts of Psalm 148 to the children, perhaps Ps 148:1-4, 9-12. Explain that the psalms are prayers in the Bible.
Display parts of the psalm and read together for morning prayer.
Class constructs a prayer of praise following the structure of Psalm 148. Begin with the largest parts of creation and move through creation to the smallest.
· Lead the children through a guided meditation on the wonders of creation. See ‘My Sun Prayer’ in In My Heart Room, Book 1.
· Children take their copy of To Know Worship and Love home. They read the story of creation to parents. Parents are also invited to undertake the Home Activity and prayer with their family.

Invite the children to share their family creation walk experience with the rest of the class.
· Include the following suggestions for prayer throughout the unit.
· Litany: Discuss the many wonderful things God has created. Explain the litany style of prayer. Students compose a statement about creation, and are invited to share in the class litany, eg:
Child:

Thank you for the tiny ants.

All:

Thank you, God.

Child:

I like watching the birds in the sky.

All:

Thank you, God.
Child:

Thank you for all the different people in the world.

All:

Thank you, God.
· Litany: Using the ‘story visuals’, the teacher or a child re-tells the creation story. Children respond with the refrain from the story, eg:
Leader:
God made the day.

All:

God saw that it was good.

Leader:
God made the night.

All:

God saw that it was good.

· Bless individual children at the end of the day, saying: “(name) ___________, God created you and you are very good.”
· Use the silent, reflective prayer suggested in KWL p131.
· Write prayers of praise or thanks to accompany the exploring work. These could be used in the daily prayer time.
Unit Content B: Sabbath Time
God created the Sabbath as a time of rest.
Students will:

· explore the meaning of rest

· experience periods of rest and quiet
· reflect on spending time with God
Background Information

This Unit Content flows directly from the previous one. It focuses on the last verses of the Genesis 1 creation story. God rested on the seventh day. God models the way people, and the whole of creation, should approach life. There is a time for work and a time to rest. The time of rest became known as the Sabbath.

Sabbath is an important concept in Judaism. In Jesus’ time it was strictly observed. No Jew was to work, nor were servants, slaves and animals. Sabbath is also a time for prayer. In Judaism, Sabbath begins on Friday evening and continues until Saturday evening. It is a time to praise God and to pray. In the Christian tradition the time of worship and prayer is Sunday, the Lord’s Day.

Another aspect of rest is re-creating. Rest allows time to nurture relationships with self, others, creation and God. This is such an important activity needed in today’s world which is so busy, filled with images, noise and activity.

Recess and lunch time are built into the day as rest time. Explore with the children other ways they would like to rest at school, as well as at home. While this unit is being taught, interweave opportunities for the children to experience ‘Sabbath time’, time to rest the mind and the body at school.
When we take time to do ‘nothing’, we can be still and ‘at rest’. In these times we are more likely to reflect on what is going on in our lives and within us. We can enjoy ‘being’ rather than ‘doing’. Being with others and with nature are important ways to keep Sabbath time. They are ways to connect with God. Explore ways the children might ‘rest with God’ in creation and personal prayer. Provide times for these to be experienced.
Rest time is also time to reconnect with God in prayer and communal worship. Hence the Catholic community comes together at Mass on Sunday to praise and thank God in the celebration of the Eucharist.
Suggested teaching/learning strategies

The following suggested activities are organised around the key elements of Telling the Story; Wondering; Exploring and Prayer. Teachers select, adapt or substitute activities, ensuring that each of the key elements of the storytelling approach is evident in the cycle of learning.
· Ask the children what God made last of all? Retell the last day of creation using the story visual.

· Ask the last ‘I wonder’ in KWL p130: I wonder how we can use our day of rest.
· Discuss the meaning of rest, how the children like to rest at home/ what their families do to rest/ what day of the weekend they rest/ how families spend time with God.
Invite the children to suggest how they would like to spend ‘non work’ time at school. This could be both in and out of the classroom.

Discuss how and why rest is important and necessary.
· Use the illustrations in KWL ch 17 or the KWL Posters Creation to discuss the following: God created plants, birds, fish, and animals; does God want them to rest as well? How do they rest?
· Discuss where the children like to/ or could spend time, or ‘rest’, with God.
· Revisit Unit 1.4 ‘Together at Mass’ as a means of looking at how the Catholic community gathers to pray on Sundays.. Read KWL pp14-19, and discuss the ‘Together at Mass’ posters. Invite students to share their experiences of going to Mass.
Ask: I wonder:

· why God’s family celebrates on Sunday

· why we say thank you to God at Mass

· Provide opportunities for the children to spend time with God, eg:
· places the children have suggested from previous strategy

· sit quietly and pray in a place of their choice in the church
· see ‘Visualisation 1 - Inviting the Sun’, To God on a Magic Carpet, Sr Anthony
· Timetable a ‘Sabbath time’ for each day or week during the unit. Allow students to choose what they do for this period, eg in the classroom: silent reading, drawing, painting, journaling; outside: running, playing, exploring, enjoying.

This should be a ‘free time’ when they don’t ‘have to’ do anything but respond to their inner calling.

Perhaps begin and/or end each period with “After all this work God rested. Thank you, God, for the gift of rest.”

Resource Sheet 1
In the Beginning
KWL Book 1 Chapter 17

(based on Genesis 1:1-31)

You will need:

· Posters:
1. Day and Night

2. Water in sky and on earth; Earth with plants

3.Sun, moon, stars

4.Sea creatures, birds

5. Living creatures; human beings

6. The whole of creation

7. Rest

· Class Bible

Children are seated in a semi-circle ready to listen to the story. When the children are settled, go to the shelf and carry the materials as you would the Bible. Place these beside you.

Place class Bible in front of you with your hand on it.

This story comes from our special book, the Bible.

Place Bible beside you.

Move your hand over the space in front of you as you say:

In the beginning there was darkness

Hold Poster 1 in front of you.

and God said, “Let there be light.” God made the day and the night.

God saw that it was good.

Place Poster 1 on the floor to your far right facing the children.

Hold Poster 2 in front of you.

Then God made the waters. There was water in the sky and water on the earth.
Next God made the earth and plants of every kind.

Place Poster 2 on the left of Poster 1.

Hold Poster 3 in front of you.

In the sky God placed the sun to give us day and the moon to give us night. God also made the stars of the night sky.
God saw that it was good.

Place Poster 3 on the left of Poster 2.

Hold Poster 4 in front of you.

In the waters God made sea creatures of every kind. In the sky he made birds to fly. God saw that it was good.
Place Poster 4 on the left of Poster 3.

Hold Poster 5 in front of you.

On the land God also made living creatures – animals that would walk and run and hop and crawl and creep. Then God made human beings like you and me.

Place Poster 5 on the left of Poster 4.

Hold Poster 6 in front of you.
God looked at the whole of creation and saw that it was very good.

Place Poster 6 on the left of Poster 5.
Hold Poster 7 in front of you.

After all this work God rested. God gave us the gift of rest which we call the Sabbath.

Place Poster 7 on the left of Poster 6.

Point to and name each poster, or ask the children to tell you about the posters beginning with the first

Pause quietly for a moment, and then begin to wonder together.
Engage with ‘I wonder’, KWL p130.

Carefully pack story materials into storage box and put on shelf. Ensure that children are watching so they know how to pack the materials away and where to find them.
Resource Sheet 2
First Touch of Land
· Children take off their shoes (if safe). Guided by the teacher they then walk to a natural area in the playground. Allow them time to feel the different surfaces underfoot.

· Children close their eyes and listen to the sounds around them, both bush and human made sounds.

· Allow the children time to tell you the sounds that they hear.

· Allow the children to listen again trying to block out the non-natural sounds.

· Instruct the children to place their hands by their side, feel the grass under their feet, then plant their feet and be still.

· Do a small meditation exercise so the children are now more aware of different sounds. For example can they feel the sun on their head or shoulders, can they feel the wind?

· Now relax and listen.

· Again give the children the opportunity to share with you the sounds that they can hear.

· Guide the children through the playground, being aware of the different scents around them.

· On a number of occasions, take the children on tracks in the school grounds where they can see what is happening.
For example: Find an ant trail, look for the nest, and observe how ants react to different weather, look at ant behaviour (rubbing feelers to tell others where food is).

Explain to the children that the ants have as much right to be in that place as they have.

· Revisit on a number of occasions the tracks that the children have walked, to observe changes and/or differences.
(Edwards C and Buxton L, (1997), Guyunggu: an aboriginal way of being, p31)
PAGE
- 123 -

Archdiocese of Sydney

Unit 1.7 Creator God

RELIGIOUS EDUCATION CURRICULUM

