

Les 3

Les 3
[image: image1.png]

[image: image2.png]

Uitvoering docent

Werkblad 5 bespreken. Werkblad is gericht op herkennen en benoemen mitose en meiose in overzichtsfiguur geslachtelijke voortplanting. Antwoordstencil uitdelen werkblad 5. Leerlingen hebben de 2 celdelingsprocessen moeten bestuderen uit het boek. Nagaan of leerlingen hierover nog vragen hebben. Benadrukken relatie ‘mitose & meiose’ met ‘somatischelijn en kiemlijn’

Weer eerst kort terugkoppelen vorige lessen: wat hebben vorige les gedaan? Herhaling, benadrukken dat we steeds verder zijn gaan inzoomen: we zijn begonnen bij het organisme, en hieraan gekoppeld de hoofdvraag (we vroegen ons af hoe het nou mogelijk was dat nakomelingen….etc), gaan inzoomen, organisme is opgebouwd uit/ bestaat uit cellen, cellen bevatten allerlei onderdelen (mitochondrien, ER, celmembraan etc.) en celkern (kort herhaling). In die celkern bevinden zich de chromosomen, en de chromosomen zijn de dragers van al ons erfelijk materiaal. Enkele vragen aan de leerlingen stellen om te controleren of ze het voorgaande hebben begrepen. Bijv.:

-Zit dat erfelijk materiaal in al onze cellen? (Ja

- Wat was nou bijzonder aan voortplantingscellen?

- Waren er ook organismen die zich anders voortplanten?

Benadruk ook dat organismen die zie ongeslachtelijk kunnen voortplanten vaak ook geslachtelijk kunnen voortplanten, bloemen aardappelplant. Zodat niet het misverstand ontstaat zoals in vorige casus 4 vwo, dat alle planten altijd ongeslachtelijk voortplanten.

-Benodigdheden: bord
Tekening bord die aan begin van deze les is gemaakt, wordt nader ingevuld. Wat houdt het dus in als bij mitose de cel een exacte kopie maakt: dat ook van alle chromosomen in de cel een exacte kopie wordt gemaakt en dus alle erfelijke informatie ook wordt doorgegeven aan de cel. Is ook gekopieerd.

Bij meiose wordt dus de helft van alle chromosomen doorgegeven. Dit is niet zomaar een helft. We hadden net met het voorbeeld van 1 lang chromosoom gezien dat je er 1 van vader kreeg en 1 van moeder, via de eicel en zaadcel. Nu weten we dat het niet 1 chromosoom is, maar 23 waarvan we 2 type hebben. Steeds 1 van vader en 1 van moeder. Dus bijv. Chromosoom nr.1 heb je type 1A en type 1B. Of nr. 1 van vader en nr. 1 van moeder; 1v en 1m. Zo ook voor chromosoom nr. 12, 8, 22 etc. Dit noemen we ‘homologe chromosomen’.

Die chromosomen zijn natuurlijk niet echt van vader en moeder, alleen de allereerste chromosomen heb je van ze gekregen via de zaadcel en eicel.

Foto, plaatje boek: karyogram mens. Karyogram wordt ook als stencil uitgedeeld voor leerlingen.

(Uitkomen op de belangrijkste doel van de twee celdelingsprocessen:

Mitose: Exacte kopie van de cel en het erfelijk materiaal

Meiose: Helft van het erfelijk materiaal wordt doorgegeven (daardoor variatie.

(Let op: gebruik nog steeds de term ‘erfelijk materiaal’ en nog niet ‘genetisch materiaal’)

Leerlingen leren in deze stap:

· De concepten chromosomen en celdeling aan elkaar te koppelen.

· Leerlingen weten in essentie wat mitose en meiose is en waar deze celdelingsprocessen voor dienen.

· Voor de celdeling maakt elk chromosoom een kopie van zichzelf.

· Bij de celdeling worden deze kopieen uit elkaar getrokkken, en over de twee nieuw cellen ‘verdeeld’ (mitose).

· Bij meiose wordt slechts de helft van de chromosomen doorgegeven aan de nieuwe cellen, 1 chromosoom van elk paar. Dit worden de geslachtscellen.

· Leerlingen weten wat de term ‘homologe chromosomen’ betekent.

· In de volgende stap (2.5) worden deze processen voor de leerlingen gevisualiseerd en begrijpen leerlingen dat celdeling een dynamisch proces is, en dat cellen een celcyclus hebben.

· Koppelen organisme- en celniveau en bijbehorende processen, dus leerlingen zelf behandelde stof afgelopen 2 lessen in nieuwe situatie laten toepassen. ‘Transfer van kennis’ (nagaan of leerlingen voorgaande stof ook werkelijk hebben begrepen en dus kunnen toepassen in een nieuwe situatie. Kunnen redeneren met informatie uit vorige lessen
· Onderscheiden somatische lijn en kiemlijn.

· Groepsgrootte: 4 personen

Achtergrond groepsopdracht
Het volgende probleem is reeds in de praktijk beproefd in interview-vorm in Ede. Zes 5 havo leerlingen hebben dit probleem voorgelegd gekregen, en in de vorm van een onderwijsleergesprek hebben we het proberen op te lossen. De interviewer probeerde de leerling steeds zelf het probleem op te laten lossen, door met hun oplossingen mee door te redeneren. Er werden vragen gesteld als: ‘wat stel je je daarbij voor’, ‘Als we nu een stap verder zetten hoe gaat het dan’ ‘ wat zou er dan gebeuren’, ‘hoe denk je dan dat het verloopt? ‘Kun je dat logisch beredeneren?’Deze opdracht is ook in de eerste casus in Meppel in twee 6 vwo klassen beproefd en in de 2e casus in Breukelen (4 vwo), met goed resultaat.

Voortplanting en specifiek de overdracht van erfelijke informatie speelt in deze opdracht een essentiële rol. Uit de literatuur, interviews met leerlingen en de focus groep interviews, blijkt dat leerlingen veelal vervreemde van de biologische werkelijkheid door het uit het oog verliezen van de relatie tussen erfelijkheid en voortplanting, en in het bijzonder de meiose. Deze opdracht laat leerlingen deze relaties nogmaals leggen.

Doel groepsopdracht

· In deze opdracht moeten de leerlingen het organisme niveau en het cellulaire niveau koppelen in het oplossen van dit probleem en het onderbouwen van hun antwoord. Daarbij moeten ze processen als voortplanting, meiose en mitose en het doorgeven van erfelijk materiaal met elkaar in verband brengen. De relaties tussen de besproken niveaus en processen uit de vorige twee lessen worden dus in deze opdracht gelegd (& benadrukt). De opdracht is dus zo ingericht dat we kunnen kijken of de leerlingen de behandelde en de geleerde stof van de vorige 2 lessen, in een nieuwe situatie (probleem) kunnen toepassen. Ze worden in de opdracht aangezet om de relaties tussen het organisme niveau en cellulair niveau nogmaals zelf te leggen en de processen van voortplanting en celdeling hierbij te betrekken.

· De opdracht moet in groepsverband worden opgelost. Om de interactie zo optimaal mogelijk te maken is voor de ideale groepsgrootte voor een groepsdiscussie gekozen: 4 personen. Leerlingen zullen in een groepsdiscussie snel zelf ontdekken in hoeverre ze de stof op een rijtje hebben. Daarnaast bevorderd het aan medeleerlingen moeten uitleggen en verantwoorden van hun ideeën en argumenten in hun eigen woorden, het eigen inzicht in de stof als ook dat van de medeleerlingen. De dialoog is dan ook van belang in deze opdracht.

· Daarnaast is het een goede gelegenheid voor de docent om te peilen in hoeverre de leerlingen het begrijpen en nog bestaande misvattingen te signaleren.

· Koppelen organisme niveau en cellulair niveau en relatie met bijbehorende processen:

In de opdracht zit de overgang van het organisme naar het cellulair niveau. Vanuit erfelijke kenmerken op organisme niveau (‘…verschil in effect voor de volgende generatie…’) via de voortplanting (meiose) erfelijk materiaal wordt doorgegeven, waardoor een nieuwe unieke erfelijke combinatie ontstaat in het nieuwe individu (‘… verandering in het erfelijk materiaal van een gameet…’). De opdracht betrekt ook de mitose, de normale celdeling , omdat de leerlingen moeten beredeneren dat een verandering in het erfelijk materiaal van een darmcel, geen effect zal hebben voor een nakomeling (‘….. verandering plaatsvindt in een darmcel…’).

Om de opdracht goed op te lossen zullen leerlingen dus de functie van de meiose en mitose moeten weten, en de essentie van de meiose moeten kennen, nl. dat deze ervoor zorgt dat de helft van de genetische informatie (1 chromosoom van elk paar) doorgeeft aan de nakomeling.

· De opdracht onderscheid de kiemlijn en de somatische lijn
Docent benadrukt dit bij het klassikaal nabespreken (reflectiemoment) van de opdracht. De vergelijking kan getrokken worden met het centrale idee bij geslachtelijke en ongeslachtelijke voortplanting. In een individu zijn de cellen genetisch identiek = eenheid, verantwoordelijke proces is mitose (vergelijking ongeslachtelijke voortplanting).

Geslachtscellen zijn genetisch allen verschillend, dus ‘over’ het individu heen = verscheidenheid. Verantwoordelijke proces meiose. Geslachtelijke voortplanting

Uitvoer docent groepsopdracht

-Benodigdheden: Werkblad 6 (13 leerlingen)(twee groepen van 4 en één van 5

Leerlingen krijgen het volgende probleem voorgelegd dat ze in groepjes van 4 personen proberen op te lossen:

De groepen leerlingen moeten tot een gezamenlijk antwoord komen en hun antwoord kunnen verklaren. Ze moeten hun verklaringen en oplossing op papier zetten. De opdracht wordt in deze les direct nabesproken.

Het is belangrijk dat bij deze opdracht de tijd goed bewaakt wordt. De nabespreking van de opdracht waarin de leerlingen op hun eigen antwoorden en die van andere groepen moeten reflecteren mag niet in gedrang komen. Leerlingen kunnen beter minder lang aan de opdracht werken, maar wel voldoende tijd overhouden voor de nabespreking dan andersom.

Het reflectiemoment is namelijk een essentiële stap in het leerproces, hier moet zo min mogelijk op beknibbeld worden.

· Leerlingen zullen hier moeten beseffen dat er twee verschillende celdelingprocessen bestaan, de gewone celdeling (mitose) volgens welk proces alle lichaamscellen worden gevormd. De erfelijke informatie wordt hierbij gekopieerd. Elke lichaamscel heeft dus identieke erfelijke informatie in zich. Hierbij kan ook nog de stap worden gemaakt naar celspecialisatie. Als alle lichaamscellen dezelfde chromosomen, erfelijke informatie in zich hebben hoe kan het dan dat er verschillende celtypen ontstaan? Omdat maar een deel van de chromosomen worden gebruikt, de rest is ‘geblokkeerd’/ ‘afgeschermd’(Leerlingen kunnen dit zelf proberen op te lossen. De docent kan vragen stellen die ze stuurt.

· Daarnaast moeten de leerlingen bij de oplossing van dit probleem het proces van meiose betrekken. Deze zorgt voor de vorming van de geslachtscellen, en de genetische informatie in de geslachtscellen wordt bij bevruchting doorgegeven aan de nakomeling. Als daarin dus een mutatie plaatsvindt zal deze ook aan de nakomeling worden doorgegeven. Vanuit de eerste cel, de zygote, wordt namelijk alle erfelijke informatie exact gekopieerd. Via de mitose. Zit er in het begin dus iets fout zal dat aan al je lichaamscellen worden doorgegeven.

-Benodigdheden: Bord

De leerlingen hebben deze opdracht in groepjes opgelost, en hun verklaring en oplossing op papier gezet. De (verschillende) verklaringen die de groepen leerlingen hebben bedacht worden door de docent kort op het bord geschreven. Wanneer er verschillende antwoorden zijn, zullen de groepen hun standpunt moeten beargumenteren en uitleggen aan de rest van de klas. De docent zal dit klassengesprek (discussie) in banen leiden. De klas moet uiteindelijk tot een gezamenlijk oplossing voor het probleem komen waar ze het allemaal mee eens zijn.
Bij het bespreken van deze opdracht is het van belang dat de docent vragen stelt die ze stuurt, en dat de docent niet zelf direct het antwoord geeft. De docent kan dit proces sturen door vragen te stellen als:
· Wat is het verschil tussen een gameet en een lichaamscel?

· Wat is de functie van een gameet?

· Hoe wordt een lichaamscel gevormd?

· In hoeverre zijn lichaamscellen identiek aan elkaar?

· Welke celdelingprocessen zijn hierbij betrokken?
· Waar vindt mitose plaats? Waar vindt meiose plaats?
· Wat gebeurt er in deze processen? Wat is de functie van de processen?
· Hoe stel je je dat voor? Wat stel je je daarbij voor?

· Wat is de functie daarvan?

· Waar vindt dat volgens jou plaats in het lichaam?

Het is van belang dat de leerlingen uiteindelijk de relaties en verbanden tussen de twee organisatieniveaus (organisme en cel niveau) hebben gelegd en kunnen leggen en dat ze de bijbehorende processen hieraan kunnen koppelen (zie ook kopje ‘doel opdracht’). Integratie van de voorgaande 2 lessen.

Het is hierbij wel van belang dat de leerlingen de relaties zelf leggen en ontdekken, dus docent geeft niet direct de juiste antwoorden maar stuurt leerlingen door het stellen van vragen. Docent kan terugkoppelen naar voorbeelden en activiteiten uit de voorgaande 2 lessen, en daarmee de leerlingen op weg helpen. Alternatieve antwoorden van leerlingen worden besproken.

De opdracht onderscheid de kiemlijn en de somatische lijn
Docent benadrukt dit bij het klassikaal nabespreken (reflectiemoment) van de opdracht. De vergelijking kan getrokken worden met het centrale idee bij geslachtelijke en ongeslachtelijke voortplanting:

- ‘cellen in een individu zijn genetisch gezien allemaal aan elkaar gelijk’ = eenheid (a.g.v. proces mitose)(ongeslachtelijke voortplanting.

-‘cellen ‘over’ het individu heen, de geslachtscellen, zijn allemaal verschillend en vormen genetisch verschillende nakomelingen’ = verscheidenheid (a.g.v. meiose)(geslachtelijke voortplanting

- Terugkoppelen naar hoofdvraag. Kunnen leerlingen nu op het niveau van het organisme en celdelingsprocessen uitleggen waarom kinderen wel op hun ouders kunnen lijken maar niet identiek aan ze zijn?

Inhoudelijk
De leerlingen hebben nu de celdelingprocessen weer opgehaald aan de hand van de opdracht en dit in een groter geheel geplaatst. Lichaamcellen bevatten allen dezelfde erfelijke informatie, het zijn alle kopieën van de eerste begincel (de zygote). Deze zygote is gevormd uit een zaadcel van vader en een eicel van moeder die is samengesmolten. Niet alle erfelijke informatie van vader is een zaadcel ‘gestopt’ en ook niet alle erfelijke informatie van moeder is in haar eicel ‘gestopt’. De helft van de chromosomen van vader en moeder komen in hun gameten terecht. Je kunt dit ook beredeneren, als alle chromosomen zouden worden doorgegeven zou je 46 + 46 = 92 chromosomen in een cel krijgen, als jij dan weer nakomelingen krijgt zouden het er 92 + 92 = 184 chromosomen worden enz. Als je dit over een aantal generaties, of zelfs sinds het bestaan van de mens zou berekenen zou je nu met ontelbaar veel chromosomen in elke lichaamscel zitten.

Bij de aanmaak van gameten is het dus van groot belang dat de helft van de chromosomen wordt doorgegeven. En niet zomaar de helft, maar 1 van elk paar homologe chromosomen dat de mens bezit.

De nieuwe homologe paren chromosomen die dan worden gevormd bij jouw begin, bestaan dus uit 1 chromosoom van vader en 1 van moeder. Je kunt nu dus ook verklaren waarom deze homologe chromosomen niet identiek zijn. Het is een ‘vader’- chromosoom en een ‘moeder’- chromosoom.

Meetmomenten

a)-De opdracht die ze op papier hebben uitgewerkt, werkblad wordt door mij ingenomen.

b)- Elke groep van 4 personen krijgt een opnamen recorder op hun tafel. Docent heeft een opnamen recorder om.

c) De argumenten en gedachtegangen die de leerlingen aandragen in de oplossing van het probleem zijn voor mij belangrijke meetmomenten.

· Waar lopen ze in hun redenatie vast?

· Wat hebben ze nog niet helder op een rijtje?

· Hoe verklaren ze dit?

· Hoe leggen leerlingen het uit aan hun medeleerlingen?

· Welke taal gebruiken ze hierbij?

d)- Zien de leerlingen het verschil en de essentie van de twee celdelingprocessen, mitose en meiose? Kunnen de leerlingen nu in een andere situatie (opdracht) zelf de verbanden leggen tussen de processen en organisatieniveaus die ze in de voorgaande 2 lessen hebben behandeld?

Leerlingen leren in deze stap (groepsopdracht en nabespreking):
· Toepassen van de geleerde en behandelde stof en les 1 en 2 in een nieuwe situatie (probleem)

· Koppelen van de processen en erfelijkheidsconcepten organisme niveau en cellulaire niveau (voortplanting, meiose, mitose en doorgeven van erfelijke informatie, tot uiting komen van erfelijke informatie)

· Dat in het individu alle cellen dezelfde erfelijke informatie bevatten en ‘over’ het individu heen (geslachtscellen) alle cellen verschillende erfelijke informatie bevatten. (somatische en kiemlijn.

· Dat de cellen in het individu ontstaan door de normale celdeling, mitose en geslachtscellen door meiose.

· Hun concepten (begrip) van erfelijkheid te verwoorden en verantwoorden aan klasgenoten.

-Huiswerkbladen 7 :‘Cellen Roberts’

Leerlingen krijgen vragen mee naar huis die nogmaals ingaan op wat er aan genetische informatie in somatische cellen zit en in kiemcellen en moeten verklaren hoe dit komt. Zijn vragen gebruikt in onderzoek van Jenny Lewis, artikel 2000.

Overzicht les 3 – 50 min	

CELLULAIR NIVEAU:	 -SOMATISCHE LIJN EN KIEMLIJN

	 (eenheid en verscheidenheid)

- CHROMOSOMEN EN GENEN

Activiteit		Tijd	Omschrijving

Huiswerk bespreken	5’	Werkblad 5 bespreken. Herkennen en benoemen mitose en meiose in

overzichtsfiguur geslachtelijke voortplanting. Benadrukken relatie mitose &

meiose en ‘somatischelijn en kiemlijn’. Antwoordstencil uitdelen. Nagaan

of leerlingen nog vragen hebben over de mitose die ze uit het boek hebben

moeten bestuderen.

10’	Terugkomen op mitose en meiose tekeningen vorige les (2). Vorige les zijn

‘chromosomen’ geintroduceerd en bekeken door de leerlingen. Celdeling

nader bekijken. Wat gebeurt er nu met die chromosomen tijdens deze 2 delingen? Denk ook weer aan verschillen geslachtelijke en ongeslachtelijke voortplanting, groei, wondheling. Eenvoudige tekening bord les 2, wordt specifieker ingevuld. Mitose: exacte kopie van de chromosomen, genetisch identieke cellen. Meiose: helft van dechromosomen, namelijk 1 van elk paar.

Klassengesprek		5’	Terugkoppelen vorige lessen. Benadrukken dat we steeds hebben

ingezoomd. Organisme niveau; hoofdvraag; organisme opgebouwd uit cellen, celdelinsprocessen, cellen bevatten chromosomen, zijn dragers van het erfelijk materiaal.

15’	Leerlingen moeten zelf nogmaals het organisme niveau en cellulair niveau

koppelen in deze opdracht en de relatie met de bijbehorende processen

leggen (voortplanting, celdeling, erfelijkheid). Integratie van stof vorige 2

lessen in een andere situatie, probleem. Transfer kennis nieuwe situatie.

			10’	Nabespreken opdracht. Antwoorden groepen klassikaal bespreken, en

verschillende antwoorden kort op bord schrijven. Door vragen die docent

aan leerlingen stelt (onderwijsleergesprek) tot 1 antwoord komen.

Leerlingen laten reflecteren op hun antwoorden.

	

		

Groepsopdracht (discussie)

Nabespreken en reflecteren groepsopdracht

3.1- Huiswerk bespreken - Klassengesprek

3.3- Groepsopdracht – Somatische lijn en kiemlijn

Werkblad 6

Vorm groepjes van 4 personen. Noteer jullie namen en de datum bovenaan het werkblad. Probeer in overleg met elkaar het volgende probleem op te lossen:

Mieke is een gezonde vrouw van 28 jaar. Er vindt een verandering plaats in het erfelijk materiaal van een gameet van Mieke én een verandering in het erfelijk materiaal van een darmcel van Mieke. Zo’n verandering (mutatie) kan veroorzaakt worden door invloeden van buitenaf, zoals zonlicht (UV-stralen).

1- Wordt deze verandering in beide gevallen doorgegeven aan de kinderen die Mieke krijgt?

Leg uit waarom wel of waarom niet? Motiveer je antwoord.

Jullie moeten tot een antwoord komen waar jullie het allemaal mee eens zijn.

Huiswerk:

Werkblad 7 en 8 (‘Cellen Robert’ & ‘Erfelijke kenmerken gezin’),

Boek: 	-Lezen basisstof 2, pagina 114-115.

-Pagina 170 en 171 ‘Het verloop van meiose’.

3.2 - Klassengesprek -Chromosomen terugkoppelen aan celdelingsprocessen

3.4- Bespreken en reflecteren groepsopdracht

3.5- Huiswerk

�

�

Chromosomen terugkoppelen aan celdeling

PAGE
1
Marie-Christine Knippels
Didactiek van de Biologie- Universiteit Utrecht-2000

