[image: image1.jpg]

Handleiding docenten

Instructies en antwoorden bij de opdrachten van de lesmodule ‘Genomics…feit of fictie? Oordeel zelf’

Fictie lessen
Inhoud

1. Filmfragmenten

2

· Gattaca: samenvatting & analyse volgens stappenplan

2

· Multiplicity: samenvatting & analyse volgens stappenplan

5

2. Overzicht lesmodule

9

3. Instructies per werkblad en les

11

· Les 1

Werkblad 1 t/m 3 en werkblad 4 als huiswerk
11

· Les 2

Werkblad 4 t/m 6

14

· Les 3

Werkblad 7 en 8

15

· Les 4

Werkblad 9

17
· Les 5

18
4. Antwoorden bij de opdrachten

19

5. Definities

33

[image: image2.png]

[image: image3.jpg]

	1. Filmfragmenten

Tip:
Lees ter voorbereiding op de lesmodule de samenvattingen en met name de analyses van de films(fragmenten) volgens het stappenplan goed door.

GATTACA - Samenvatting
[image: image4.jpg]

De film van de Nieuw-Zeelandse regisseur Andrew Niccol speelt in een 'niet al te ververwijderde toekomst'. In dit toekomstbeeld is genetische manipulatie het fundament van maatschappelijke ordening. De mensheid heeft de techniek van de genetische manipulatie zo ver ontwikkeld dat er nagenoeg perfecte kinderen ter wereld kunnen worden gebracht. Wie in deze Brave New World wordt geboren zonder tussenkomst van genetici heeft pech, want hem of haar rest slechts een leven als In-valid, een tweederangs burger. Ethan Hawke speelt de In-valid Vincent, die weigert zich neer te leggen bij zijn lot. Tegen beter weten in droomt hij ervan om ooit de aarde te verlaten als ruimtevaarder.

De hoofdpersoon, Vincent, heeft het ongeluk een van de laatste kinderen te zijn wier eigenschappen nog niet met genetische manipulatie zijn vastgelegd en geoptimaliseerd zijn voor prestatie, levensduur en carrière. Als een godskind, zoals deze achterblijvertjes worden genoemd, maakt hij deel uit van een maatschappelijke onderklasse, alleen nog goed voor het trappen dweilen in kantoren. Zo maakt Vincent ook schoon in de ruimtebasis Gattaca, en herinnert zich dan zijn jeugdambitie ruimtevaarder te worden. Met zijn genetisch profiel, en 99 procent kans op het ontwikkelen van een hartaandoening, is er echter geen schijn van kans, dat hij ooit door de selectie (voor astronaut dus zou komen.

Maar gelukkig is er ook in de naaste toekomst witte boordencriminaliteit. Louche types handelen in identiteiten. En gelukkig is er ook nog het - in dit geval ongelukkige - toeval. Want een van de supermannen – een voormalige sportman - die wel door de selectie voor astronaut zijn gekomen, heeft zijn rug gebroken. Hij wil deze persoonlijke mislukking geheim houden en is met behulp van een crimineel op zoek naar een stand-in, die in plaats van hem zelf een reis naar een verre planeet zal maken. Vincent neemt dus zijn plaats in en geeft zich uit voor de superman.

Door deze ingenieuze persoonsfraude, waarbij hij gebruik maakt van vingerafdrukken, bloed, urine en zelfs de hartslag van een verongelukte sportman, slaagt hij erin om te worden aangenomen bij het elitaire opleidingsinstituut Gattaca, waar hij dankzij hard werken wordt geselecteerd voor een prestigieuze ruimtemissie. Zijn droom lijkt echter te worden verstoord als er vlak voor de lancering een hoge functionaris wordt vermoord. In het hierop volgende politieonderzoek dreigt zijn ware - genetisch inferieure - identiteit te worden onthuld…

De film neigt soms naar een modern Hollywood-cliché: ook al wijst alles erop dat je een loser bent (in dit geval dus een genetische mislukkeling), als je maar wilt kun je toch alle dromen waarmaken. En er is troost, want temidden van een ‘ijzige’maatschappij, zijn er toch nog mensen met gevoel en een ziel: degenen op de basis die Vincents bedrog in de gaten hebben, zoals de arts vlak voor het opstijgen bijvoorbeeld, knijpen een oogje toe omdat ze heimelijke bewondering hebben voor iemand die het perfecte systeem verlinkt.

[image: image5.jpg]

Gekozen fragment

Fragment aan het begin van de film waar de ouders een kind krijgen op natuurlijke wijze, de risico’s die dan worden genoemd en dan besluiten om hun volgende kind via de ‘selectiemethode’ te krijgen. Fragment staat op Cd-rom, DVD.
GATTACA - Analyse volgens stappenplan

Fase 1 Verkenning

Het dilemma dat in het fragment en de hele film naar voren komt is: Bepalen je genen je lot? Als je genetisch profiel inderdaad je lot bepaalt - de samenleving van Gattaca is geheel gebaseerd op geselecteerde mensen - wat zijn dan de (morele) consequenties daarvan?

Fase 2 Explicitering

Morele vragen:

Vrijheid: om je leven in te richten, en in het bijzonder ook de voortplantingsvrijheid in verhouding tot de bemoeienis van de samenleving;

· In hoeverre is de mens vrij zijn/haar leven in te richten zoals hij/zij dat wil?

· Is de voortplantingsvrijheid puur een individuele zaak of mag de samenleving zich hiermee ook bemoeien? Zo ja, hoe ver mag die bemoeienis van de samenleving reiken?

Rechtvaardigheid (de wereld is verdeeld in de genetisch goeden en de ‘misfits’);

· Hoe maakbaar willen wij als mens zijn? (Dat is overigens een algemene vraag die wij de leerlingen best mogen stellen in een open discussie).

Fase 3 Argumenten voor en tegen

Argumenten voor genetische selectie:

· De maatschappij maakt zo een goed mogelijke start, (steeds meer) vrij van ziekten, goede gezondheid, wat kan bijdrage aan een verhoogde levensvreugde van het individu (minder fysiek leed) en harmonieuzer maatschappij (minder criminaliteit).

· De maatschappij is een ‘organisatie’: veel tijd en geld en geluk en opleiding en coaching wordt nu gemorst om de goede man/vrouw op de goede plek te krijgen. Genetische voorselectie maakt dat stukken eenvoudiger.

· De positie van de kinderen is helder: zij zijn voorbestemd voor een bepaald soort leven door hun genen (bedenk daarbij echter dit tegenargument: voorgaand standpunt is genetisch essentialisme: alsof opvoeding niet meetelt, alsof alles in de genen zit.

· Onze maatschappij selecteert ook: bril? Geen piloot! Kleiner dan 1.70? Geen stewardess! Universiteit? Geen stratenmaker! Het selectieproces in Gattaca kent slechts twee categorieën: ‘valid’ en ‘in-valid’. Een verfijnder genetische selectie zou grote voordelen bieden. Kanttekening: besef goed dat in de film genetische selectie als negatief wordt gepresenteerd, alleen al door de naamgeving: valid versus in-valid. George Orwell zou dat onderscheid vermoedelijk subtieler hebben benoemd: valid versus more-valid.

· Maatschappelijke belangen/ voordelen: maatschappelijke belasting vermindert - wanneer veel 'genetisch gezonde' mensen zal dit minder drukken op de kosten van de maatschappij t.a.v.gezondheidszorg e.d. Dit geld kan weer ingezet worden voor andere goede doelen.

· Het uitbannen van slechte eigenschappen en het bevorderen van goede eigenschappen is ook een belangrijk streven in de huidige maatschappij (bv via onderwijs). Als de genetische technieken en kennis beschikbaar zijn, is er geen reden om die extra stap/mogelijkheid niet te benutten.
[image: image6.jpg]MICHAEL KEATON = ANDIE MACDOWELL

multiplcity.

“FUNNY! FUNNY!! FUNNY!! FUNNYR
- o

Argumenten tegen

· Het is en moet de verantwoordelijkheid van ouders blijven om ‘goed’ kind te krijgen, en het is niet aan de maatschappij om dat te beïnvloeden of zelfs te sturen.
· Goed en perfect is relatief (zie ook stuk ‘aanpalende discussies’ hieronder). ‘ en ‘There is no gene for human spirit’.
Argumenten die naar twee kanten werken

· Wie niks is kan niks worden, wie genetisch goed is moet ook voldoen aan de verwachtingen en pas op als dat niet zo blijkt te zijn.

· Tweedeling van de samenleving (bedenk: onze maatschappij staat al bol van tweedelingen: jong-oud, man-vrouw, geslaagd-gefaald; rijk-arm; mooi-lelijk; dom-slim et cetera.)

· Beheersbaarheid/stuurbaarheid van de voortplanting

· De verregaande invloed van de samenleving: je komt ook in onze huidige maatschappij nergens zonder je identiteit (irisscan, paspoort, vingerafdruk) en deels al je genetische identiteit te bewijzen (bloed, haar, etc), van privacy is in afnemende zin sprake.

Wie zijn de betrokken partijen

Ouders, dokters, samenleving, kinderen

Fase 4 Afweging

Welk argument is doorslaggevend?

Ze zijn allemaal vrij sterk. Maar in ieder geval lijkt het me dat de meeste mensen nooit in zo’n samenleving zouden willen leven.

De afweging is natuurlijk ook persoonlijk, hierin de leerlingen alleen begeleiden, laten expliciteren.

Wat is fact en wat is fiction?

De film behoort tot het genre: dystopie, een toekomstige wereld die vreselijk is. Andere dystopieën: 1984, Brave New World.

Alles is fiction, maar je kunt het vertalen naar hedendaagse kwesties die er mee te maken hebben, bv. aan de hand van andere voorbeelden (zie onder).

Discussie over argumenten

Je kunt je voorstellen dat ze gaan zoeken naar de grenzen van beslissingen. Wat zouden ze nog acceptabel vinden en waar houdt het op. Daarbij kun je een bepaald principe als uitgangspunt nemen bijvoorbeeld, individuele voortplantingsvrijheid van de ouders, wat heet ziek, etc.

Aanpalende discussies

Leidt steeds meer prenatale genetische diagnostiek (vruchtwaterpunctie, vlokkentest, en screening op risico’s voor ziekten in het begin van de zwangerschap) tot een streven naar een ‘perfecte mens’? Anders gezegd: is dit een hellend vlak waar we onvermijdelijk op naar beneden suizen als we op ziektes testen. Gaan we de mens voortdurend verbeteren, en wat is dan die verbetering (sportiever, intelligenter, mooier etc.). Wat is het verschil tussen genetisch verbeteren en bijvoorbeeld speciale opleidingen, hard werken etc. of, ook ingewikkeld, de keuze van een bepaalde partner om samen kinderen mee te krijgen.

[image: image7.jpg]

Mag iedereen altijd kinderen krijgen (denk aan recent onderzoek dat constateert dat mensen met het syndroom van Down niet goed voor hun kinderen – kunnen – zorgen)? Wat is in het belang van het kind? Is kinderen krijgen een grondrecht (en is daardoor reageerbuisbevruchting een ‘recht’)? Kun je een onderscheid maken tussen het bestrijden en voorkomen van ziekten en handicaps en het bevorderen/verbeteren van eigenschappen. Hoe belangrijk is zo’n onderscheid in deze discussie?

Zijn er situaties denkbaar waarin het moreel onverantwoord zou zijn om kinderen te krijgen?

Fase 5 Aanpak

Wat is juist om te doen, hoe te handelen in dit geval?
‘Aanpak’ heeft met name betrekking op een handelingskwestie, een ethisch dilemma waarin een keuze zit. Je keuze leidt dan tot een ‘actie’, wat nu juist om te doen. Bijv. wel/ niet doorgaan met een IVF behandeling als er een grote kans bestaat een ernstige erfelijke ziekte door te geven. Je keuze bepaald wat je moet/gaat doen in die situatie.

Het stappenplan is een hulpmiddel voor een gestructureerd proces van ethische reflectie over een morele handelingsvraag, om zo je eigen afwegingen en standpunt en dat van andere in een bepaalde kwestie te bepalen.

Algemeen: Je bent meer dan je genen, je bent ook ‘product’ van je opvoeding van allerlei toevallige omstandigheden etc.

[image: image8.jpg]

Multiplicity - Samenvatting

Multiplicity is een science fiction komedie van Harold Ramis.

Druk, druk, druk, is het leven van aannemer Doug. Zo druk dat hij nauwelijks tijd heeft voor zichzelf, laat staan zijn gezin. Hij komt tijd tekort om overal aandacht te geven. Hij legt zich te snel vast in afspraken en het wordt ook steeds moeilijker voor hem om al die afspraken daadwerkelijk na te komen. De echtelieden verklaren dat er een ‘wonder’ nodig is om het huwelijk te redden. Toevallig bouwt hij een nieuw kantorencomplex voor en laboratorium en ontmoet de directeur. Deze weet de oplossing: klonen. Doug kiest voor deze radicale oplossing.

Zo ontstaat er een tweede Doug die zijn baan waarneemt. Toch…. het blijft alsmaar druk, druk, druk. Dus wordt het tijd voor een derde kloon. Maar deze derde kloon mislukt een beetje. En de vrouw van Doug – die van niets mag weten – gaat meer en meer versteld staan van de stemmingswisselingen van ‘Doug’ (maar welke Doug)?

Gekozen fragment [12.53-21.20 minuten]

Doug ontmoet op de bouw de directeur die verklaart ‘wonderen te verrichten’: klonen. Zo kan Doug krijgen wat hij wil: tijd. De directeur kloonde eerst virussen, een worm, een chimpansee en…. een mens (zichzelf). Doug zegt: dus u kopieert mensen…

Hij wordt gekloond en ontmoet zijn kloon: ‘dat kan ik niet zijn’. De directeur legt uit: tot aan het moment van klonen delen zij hun ervaringen en gevoelens, daarna ontwikkelt zowel het origineel als de kloon zich eigenstandig.

[image: image9.jpg]

Multiplicity – Analyse volgens stappenplan
Fase 1 Verkenning

Het thema is het kloneren van mensen.

Fase 2 Explicitering

Morele vragen:

· Is het kloneren van mensen moreel aanvaardbaar of dient het van de hand te worden gewezen? Anders gezegd: Mag men mensen klonen? En waarom wel of waarom niet?

· Wat is identiteit: is een kloon een exacte kopie van diens origineel?

Ieder mens heeft een identiteit. Heeft een kloon een eigen identiteit? Is die identiek aan het ‘origineel’ van de kloon? Of verschilt die identiteit? En als er verschillen zijn, waaruit bestaan die verschillen?

· Is de voortplantingsvrijheid puur een individuele zaak? Heeft iedereen het recht op kinderen? En zo ja, hoeveel ‘hulp’ moet de maatschappij daarbij bieden? Hoever gaat die hulp? Wat zijn de grenzen?

Vrijheid: de mens heeft het recht op voortplantingsvrijheid. In principe is dat een ‘biologisch’ recht, in onze maatschappij al iets ‘uitgebreid’ via reageerbuistechnieken (die maatschappelijk aanvaard zijn). Kloneren is nog een stapje verder….
· Hoe maakbaar willen wij als mens zijn?

Fase 3 Argumenten voor en tegen

Argumenten voor:

· Wetenschappelijke vooruitgang heeft zijn eigen dynamiek: wat technisch kan, zal ook uiteindelijk gebeuren;

· Het is een mogelijkheid om geliefden (huisdieren – Copy Cat! of mensen) weer tot leven te wekken;

· DNA kent een uiterst hoge levensgrens (mits goed geconserveerd wel eeuwen). Er zit dus iets onsterfelijks in DNA (Denk aan Jurassic Park). Waarom dat niet benutten?

Argumenten tegen

· Wat de een ‘vooruitgang noemt, noemt de ander een ‘hellend vlak’ (zie de ervaringen van de directeur van het klonen van virussen, via worm en aap, tot aan de mens).

· De mens mag niet ‘voor God spelen’ en met de schepping manipuleren;

· Kloneren is onnatuurlijk;

Wie zijn de betrokken partijen

Artsen, patiënt, familie, maatschappij

Fase 4 Afweging

Voor God spelen

Rond DNA spelen, sinds de ontdekking, allerlei metaforen: het ‘boek’ van het leven, de ‘sleutel’ of de ‘code’ van het leven. Is DNA zo heilig dat wij er niet aan mogen sleutelen? Vergeet niet dat steeds vaker het gen voor ernstige en dodelijke ziekten wordt ontdekt: wat doen wij dan? Mogen wij daar niet aan sleutelen en die mensen gewoon dood laten gaan?

Vergeet ook niet: ‘voor God spelen’ is OOK een metafoor….

Onnatuurlijk

Vaak wordt ‘natuurlijk’ identiek gesteld aan ‘goed’ (bijv. in natuurlijke voeding). Echter, de natuur is in zichzelf niet altijd goed: waarom zou een mens dat ziek worden? Bovendien, wij ‘helpen’ of ‘verzetten’ ons vaak tegen de natuur, bijv. door antibiotica. Is klonen is wezenlijks anders?

[image: image10.jpg]

‘Hellend vlak’

Leidt het kloneren van virussen (voor de ontwikkeling van geneesmiddelen), via het kloneren van dieren ‘automatisch’ tot het kloneren van mensen, en is dit een ‘hellend vlak’, dus een route vanwaar geen terugkeer meer mogelijk is? Het is de vraag wat er essentieel anders is aan het kloneren van virussen dan het kloneren van mensen.

Geneeskunde streeft naar ‘verbetering’ van de mens (langer leven, gezonder leven, sportiever, intelligenter, mooier etc.). Wat is het verschil tussen genetisch verbeteren en bijvoorbeeld speciale opleidingen, hard werken etc.

Andere thema’s

Identiteit/kopie

Is een kloon een kopie van zijn origineel? Biologisch-genetisch: ja. In alle andere opzichten: nee. De identiteit wordt door veel meer dingen bepaald dan door genetische samenstelling (zie eeneiige tweelingen). ‘Nurture’ is even belangrijk als ‘nature’.

De maakbare mens/het kind als ‘product’

Wij streven in deze maatschappij naar alsmaar beter/slimmer/gezonder enz. Dat geldt ook voor onze kinderen. Kloneren betekent een kind ‘produceren’. Is dat (in relatief zekere zin, wat uitkomst betreft) produceren laakbaar tegenover het ‘produceren’ (in relatieve onzekerheid) van een kind via de natuurlijke weg?

Wat is fact en wat is fiction?

Hoewel de kloneringtechniek alsmaar verfijnder wordt, is het klonen van een mens op dit moment nog te risicovol. Op termijn lijkt het echter mogelijk.

Fase 5 Aanpak

Wat is juist om te doen, hoe te handelen in dit geval? Dat is natuurlijk heel persoonlijk. En hangt samen met welke argumenten je zwaar vindt wegen en welke minder zwaar en welke afweging je dus gemaakt hebt.
2. Overzicht lesmodule

	
	Werkblad & opdracht (WB & opd)
	Activiteiten
	tijd
	Huiswerk
	Film

fragment
	Fase in stappenplan

	Les 1
	WB 1 t/m 3

Opd. 1 t/m 6

	WB1

· Filmfragment

· Maken opdr 1 t/m 3 en bespreken

WB2

· Instructie docent

· Groepsopdracht

WB3

· Maken WB 3, opdr 5

· Terugkoppelen en bespreken

· Huiswerk: WB 4
	15’

15’

5’

10’

5’
	Werkblad 4’, opdracht 7

Indelen in expertgroepen
	Gattaca
	Oriëntatie, situatie analyse

Fase 1. verkenning

Fase 2. explicitering

Slot: welke feitelijke info ontbreekt op dit moment? Info behoefte oproepen.

Stap 1 Op een rij zetten van info

	Les 2
	WB 4 en 5

Opd 7 t/m 9

	WB 5

· In nieuwe expertgroepen maken opdr 7

· Klassikaal terugkoppelen & bespreken

WB 6

· Lezen ‘morele vraag’ en opdr 8 ma

· Verder met opdr 9 t/m 11, wat niet af is Huiswerk
	20’

5-10’

10’

5-10’
	Werkblad 6, opdr 9 t/m 11 maken. Lees tekst ‘Ethiek’
	--
	Feitelijke informatie aanvullen, zoeken

Fase 2. explicitering

Stap 1 Op een rij zetten van info

	Les 3
	WB 6 en 7

Opd 9 t/m 14
	WB 6

· Bespreken opdr 9 t/m 11

WB 7
· Filmfragment herh (gattaca)

· Instructies + voorbereiding (opdr 12a) discussie

· Klassikale discussie, opdr 12

· Reflectie discussie

· Huiswerk: WB 8 opdr 13+14
	10’

5’

5’

20’-30’

5’
	Werkblad 8, ma opdracht 13 + 14
	Herhaling fragment Gattaca
	morele vraag definiëren, argumenten, weging
Fase 2. Explicitering

Fase 3. analyse

Fase 4. afweging

Fase 5. aanpak

Stap 2 Op een rij zetten van betrokken

 partijen en argumenten

Stap 3 Bespreken en afwegen van

 argumenten en waarden

Stap 4 Conclusie: Antw op morele vraag

	Les 3A
	WB 8

Opd 13+14
	WB 8

· Bespreken opdracht 13 + 14

· Terugblik lessen, reflectie (stappenplan)

· Evaluatievragen les 1t/m3 (deel posttest)

· Afronden project voor dit blok
	10-15’
	
	
	Stap 4 Conclusie: Antw op morele vraag

	Les 4
	WB 9

Opd 15
	WB 9

· Onderwijsleergesprek

· Filmfragment

· Opdr 15 individueel maken

· Discussie in groepjes

· Reflectie & afronden
	5’

10’

15’

20’

5-10’
	Week voor les 4 opgeven lezen artikelen klonen
	Multiplicity
	Reflectie; Zelfstandig stappenplan doorlopen

Stap 1 t/m 4

[image: image11.jpg]

	3. Instructies per les en werkblad

	Les 1

Oriëntatie, situatie analyse, Fase 1. verkenning, Fase 2. explicitering

Werkblad 1
Duur werkblad 1:
Inleiding (start lesmodule):

5 min

Filmfragment Gattaca:

5 min

Opdracht 1 t/m 3 individueel maken:
5 min

Bespreken werkblad 1(opdr.1t/m 3):
5 min

Instructie

· Leerlingen hebben voorgaande les uitleg gekregen over het onderzoek en eventuele aanwezigheid van onderzoekers in de klas.

· Het lespakket wordt uitgedeeld en kort ingeleid
· Leerlingen lezen de ‘inleiding’ op p.2 (of als huiswerk opgekregen voor deze les)

· Het filmfragment uit GATTACA wordt vertoond (DVD; duur 4 minuten)

· Leerlingen maken zelfstandig werkblad 1 (opdracht 1 t/m 3) Duur: 5-10min

· Docent bespreekt de antwoorden klassikaal (meerdere leerlingen komen aan het woord, mogen even op elkaars antwoorden reageren, en docent geeft indien nodig nadere uitleg) Duur 5-10 min

Werkblad 2

Duur werkblad 2:
Instructie opdracht 4 (groepsopdracht):
 5 min

Uitvoeren opdracht 4:

 10 min

Uitleg

In deze opdracht worden leerlingen gedwongen hun mening en ideeën eerst voor zichzelf op te schrijven. Zo doet elke leerling mee (i.t.t. discussie) en worden ze nog niet beïnvloed en/of overschaduwd door meningen van andere leerlingen. Daarna reageren ze in groepjes schriftelijk op elkaars mening, waarna ze hun ideeën en de reacties in hun groepje bespreken.

Instructie

· Vorm groepen van vier leerlingen, liefst mix van jongens en meisjes.

· Leerlingen lezen het tekstfragment uit de film eerst zelf door (is opdracht 4) en starten dan de discussie op papier. Hiervoor is werkblad 2.

De papieren discussie (werkblad 2) kent 5 rondes: duur 10 min
· In de eerste ronde schrijft elk groepslid boven aan het werkblad zijn/haar keuze met uitleg. (individueel, zonder overleg)

· Daarna geeft hij het werkblad door aan de buurman. Deze schrijft onder aan het werkblad een eerste reactie en vouwt vervolgens de invulstrook naar binnen, zodat de andere groepsleden zijn reactie niet kunnen lezen.

· Tot slot geeft ook hij het werkblad door aan de volgende buurman.

· Dit wordt 2 keer herhaald.

· [image: image12.jpg]

Na de 3e reactie gaat het werkblad weer terug naar de eigenaar die de reacties van de groepsleden op zijn keuze doorleest.

· Als een groepje klaar is met werkblad 2 mag het verder gaan met werkblad 3, opdracht 5. En lezen tekst ‘informatie zoeken’.

Werkblad 3
Duur werkblad 3:
Opdracht 5 maken (groepsopdracht)

5 min

Lezen tekst ‘informatie zoeken’ werkblad 3

Klassikale terugkoppeling en bespreking opdr. 4 + 5:

10min

Huiswerk opgeven (werkblad 4 maken: expert groepen indelen) 5 min

Uitleg

Opdracht 5 is nog een vervolg op werkblad 2, waarin de leerling zijn/haar eigen standpunt nog mag aanvullen op werkblad 2 na het lezen van de reacties van de groepsleden.

Een korte discussie in het groepje over de voor en nadelen van het voorselecteren van embryo’s op bepaalde erfelijke kenmerken volgt. De verschillende standpunten die in hun groepje naar voren komen noteren ze. Vervolgens bedenken ze welke andere mogelijkheden er nog zouden kunnen zijn. Resultaat: overzicht, rijtje van keuze- en handelingsmogelijkheden. (Fase 2: explicitering)

Instructie

· Leerlingen maken opdracht 5 in hun groep. Wanneer ze daarmee klaar zijn kunnen ze de tekst ‘ informatie zoeken’ (werkblad 3) lezen.

· 10 minuten voor het eind van de les, koppelt de docent klassikaal terug.

· Klassikale terugkoppeling: klassikale inventarisatie geleid door de docent (klassengesprek), gericht op de vlg. punten:

1. Welke vragen roept het film- en tekstfragment bij de leerlingen op? Even ruimte voor leerlingen om hard op te reageren op het fragment en de keuze die zij hebben gemaakt.

2. Welke handelingsmogelijkheden (keuzes) staan op het eerste gezicht open (Opdr.5)? Het gaat er bij opdr. 5 om dat leerlingen alle standpunten hebben overwogen/ overzien. Verder denken dan hun eerste ingeving. Standpunten kunnen zijn:

(Voor; (voor/mits; (tegen/ mits; (tegen

Het is goed mogelijk dat alle groepsleden het met elkaar eens zijn. Bespreek klassikaal in ieder geval dat er 4 opties bestaan (in elk dilemma).
3. Is dit feit of is dit fictie (de methode/manier waarop Anton is verwekt)?

4. Welke feitelijke informatie ontbreekt er op dit moment nog? (aanzet huiswerkopdracht 6)

Doel: Dat leerlingen inzien dat ze nog informatie missen om tot een overwogen standpunt te kunnen komen. Deze info gaan ze in de huiswerkopdracht verzamelen.

Werkblad 4
Huiswerk opgeven: Werkblad 4, Opdracht 6 maken, opzoeken (biologische) informatie in expert groepen.

Duur werkblad 4:
Instructie opdracht 6 door docent, indelen in expert groepen
5 min

WB 4 is huiswerk, kost leerlingen ong. 1 uur (ze krijgen in ieder

geval voldoende tijd om serieus informatie te kunnen zoeken)

[image: image13.jpg]

Werkblad 4
Instructie

· Expertmethode (jigsaw methode).De klas wordt verdeeld in 4 groepen. De leerlingen noteren het nummer van hun groep op werkblad 4. Elke groep krijgt een andere huiswerkopdracht om informatie te verzamelen. De 4 thema’s en opdrachten staan in de grijze kaders op werkblad 4 en zijn:

· Groep 1. genetisch screenen

· Groep 2. genetische modificatie

· Groep 3. genomics

· Groep 4. IVF

De leerlingen moeten bij hun thema een aantal begrippen opzoeken en vervolgens 3 vragen beantwoorden (gebruik makend van de gevonden informatie over de begrippen).

· De volgende les wordt de klas opnieuw ingedeeld in nieuwe groepen zodat er van elke groep ten minste 1 leerling in het nieuwe groepje zit (opdracht 7, werkblad 5). Zo hebben de leerlingen, als iedereen zijn huiswerk heeft gedaan, in de nieuwe groep alle kennis/ informatie die nodig is om opdracht 7 te maken (tijdens les 2). Elke leerling is de ‘expert’ van zijn thema, dus 4 experts in de nieuwe groep.

· Er is overeengekomen dat er 2 reguliere biologielessen worden gegeven voordat ‘Les 2’ van deze lesmodule start. Dit om de leerlingen voldoende tijd te geven om de benodigde informatie te verzamelen en de bijbehorende vragen te beantwoorden. Er wordt dan ook van de leerlingen verwacht dat ze deze opdracht naar behoren uitvoeren. Les 2 is zinloos als de informatie niet is opgezocht.

· Bij het zoeken naar informatie kunnen de leerlingen gebruik maken van hun biologieboek, de krantenartikelen in het lespakket (p. 11 t/m 13) en het internet. Suggesties voor betrouwbare websites staan gegeven op werkblad 4, p. 9.

	[image: image14.jpg]

Les 2

Feitelijke informatie: Fase 2- explicitering

Werkblad 5
Duur werkblad 5:
Korte klassikale inventarisatie werkblad 4

5 min

Opdracht 7 maken (nieuwe expert groepen indelen)
15 min

Klassikale terugkoppeling en bespreken opdr. 6 en 7
10 min

Instructie

· Inventariseer kort klassikaal of leerlingen erin zijn geslaagd informatie te vinden (huiswerkopdracht hebben gemaakt).
· De docent stelt nieuwe expertgroepen samen waarin minstens één persoon uit elke huiswerkgroep zit (1.genetisch screenen, 2.genetische modificatie, 3.genomics, 4. IVF).
· Leerlingen maken werkblad 5, opdracht 7 in nieuwe expertgroepen. Opdracht 7 bestaat uit 2 stappen.
Stap 1: elk groepslid vertelt kort wat zijn/haar opdracht was geeft uitleg over de gevonden informatie en antwoorden op de vragen uit de huiswerkopdracht.
Stap 2: het beantwoorden van de vragen 7a t/ 7d. Hierbij maken ze gebruik van de gevonden info in de huiswerkopdracht (werkblad 4) door de verschillende experts. Gezamenlijk moeten ze alle vragen kunnen beantwoorden.
· Docent loopt rond voor ondersteuning en vragen van groepen. Indien nodig kan er kort centraal uitleg worden gegeven.

· Klassikale terugkoppeling en bespreking van werkblad 5 (opdr. 7). Er kan voor gekozen worden om per expertgroep een leerlingen uitleg te laten geven, een deelvraag te laten beantwoorden en/of door de docent klassikaal te bespreken.

Werkblad 6

Duur werkblad 6:

Lezen tekst ‘Wat is een morele vraag’

5 min

Maken opdr. 8+9a (oefenen morele vraag formuleren)
5 min

Huiswerk opgeven:opdracht 8 t/m 11 van werkblad 6

+ lezen tekst ‘Ethiek’

Instructie
· Leerlingen lezen de tekst ‘wat is een morele vraag’, p.18 en maken bijbehorende opdracht 8 en 9a. Hierin oefenen ze met het herkennen en formuleren van een goede morele vraag.

· Wanneer leerlingen klaar zijn met deze opdrachten kunnen ze zelfstandig verder met opdracht 9 t/m 11. Wat niet in de les afkomt is huiswerk voor de volgende keer.

· Huiswerk opgeven: (af)maken opdracht 8 t/m 11, werkblad 6 en lezen tekst ‘ethiek’.

	[image: image15.jpg]

Les 3

Dilemma, morele vraag, argumenten definiëren en wegen: fase 2 t/m 5 uit stappenplan.

Werkblad 7
Duur werkblad 7:
Bespreken werkblad 6, opdr. 9 t/m 11(en tekst ‘Ethiek’)
 5-10 min

Lezen tekst werkblad 7 (docent installeert DVD)

5 min

Filmfragment Gattaca nogmaals tonen

5 min

Instructie klassikale discussie & voorbereiding door de

discussie groepen (opdracht 12a)

 5-10 min

Klassikale discussie

20 min

Reflectie/ nabespreken discussie

 5- 10 min

Huiswerk: maken werkblad 8 opdracht 13 + 14
Uitleg

Het is belangrijk dat de klassikale discussie voldoende ruimte en tijd krijgt, 20 min! Deze werkvorm is zowel belangrijk voor de leerlingen als onderzoeksmatig. Ook de reflectie op de discussie is van belang voor het leereffect.

Instructie:

· Bespreken opdracht 9 t/m 11, werkblad 6 (5-10min). In kort klassengesprek dilemma en morele vraag bespreken (en definiëren). Klassikale inventarisatie van de argumenten voor en tegen

· Noteer eventueel argumenten voor en tegen in 2 kolommen op het bord

· Zonodig aanvullen, voorzetten geven voor belangrijke argumenten die nog ontbreken

Wat kan helpen is leerlingen te laten kijken vanuit de verschillende betrokken partijen:

· Wie zijn er allemaal betrokken bij de keuze van wel of niet een ‘voorselectie’ van het embryo?

· Hebben alleen de ouders recht om hierover te beslissen?

· Wat zijn de gevolgen voor het kind?

· Zadel je kind op met het ‘perfect moeten zijn’, of onthoud je ze van een zo’n goed mogelijke start in het leven?
· Wat zijn de gevolgen voor de maatschappij? Ziektekosten, verzorging e.d.
· Besluit met een reflectie op het stappenplan. Welke stappen hebben we deze 2 lessen doorlopen, belangrijk deze stappen te volgen bij elk nieuw dilemma.

· informatie op een rijtje zetten (morele vraag, welke keuzes zijn er, welke info nog nodig)

· Op rij zetten van betrokken partijen en argumenten (wie betrokken/ perspectieven, argumenten voor en tegen)

· Bespreken en afwegen van waarden en argumenten (wat weegt zwaarst, consequenties voor anderen)

· Antwoord op de morele vraag geven (conclusie)

· Filmfragment GATTACA vertonen (5 min). Laat leerlingen tekst op werkblad 7 doorlezen tijdens installatie DVD.

[image: image16.jpg]

Klassikale discussie (20-30 min)

Leerlingen gaan hun standpunt verwoorden en onderbouwen in een klassikale discussie. Daarbij moeten zij ook ingaan op de consequenties van hun keuze voor of tegen (gevolgen van handelen/keuze).
· Verdeel de leerlingen in groepen van 2 (‘voor’ en ‘tegenstanders’) of 4 (per ‘betrokken partij’)

· Ter voorbereiding op de discussie maken leerlingen in hun groep opdracht 12a (argumenten per betrokken partij invullen).

· Plaats de helft van de leerlingen (afhankelijk van de grootte van de klas) in de middenkring om de discussie te voeren. De andere helft (in buiten kring) observeert en mag aanvullingen geven, argumenten inbrengen als deze niet aan bod komen (achterban).

· De docent zit de discussie voor, ziet erop toe dat iedereen aan bod komt, vat argumenten samen, kan sprekers afkappen die te lang aan het woord zijn (begeleidt de discussie). Hierbij kan de ethische matrix eventueel als leidraad dienen om de discussie te overzien dan wel structureren.

· Taak van de buitenkring is observeren, bij de reflectie op de discussie zullen deze leerlingen als eerste geraadpleegd worden.

De Ethische Matrix (zie document achtergronden) waarin de betrokken partijen (opdracht 11) worden uitgezet tegen ethische principes kan door de docent gebruikt worden om de klassikale discussie te overzien en structureren.

	
	Rechtvaardigheid
	Respect voor autonomie
	Geen kwaad doen
	Goed doen

	Kind/ embryo
	
	
	
	

	Ouders
	
	
	
	

	Artsen/genetics
	
	
	
	

	Maatschappij
	
	
	
	

· Reflectie op discussie (5-10min): Hoe is de discussie en proces van meningsvorming verlopen (wat ging goed, waar ging het mis, hoe kan het eventueel anders)? Heeft het je standpunt verhelderd, veranderd, tot een beter inzicht gekomen?
· Huiswerk opgeven: maken werkblad 8, opdracht 13 en 14.

	[image: image17.jpg]

Les 3A

Duur totaal: 10-15 min

· Bespreek opdracht 13 en 14 klassikaal

· Terugblik lessen, reflectie (stappenplan: nut, belang, belangrijkste stappen)

· Afronden project voor dit blok (les 4 in volgende blok aan bod)

· Leerlingen vullen evaluatievragen behorende bij les 1 t/m 3 in (deel posttest)
5 min

[image: image18.wmf]

	Les 4

Reflectie & Zelfstandig stappenplan doorlopen

Les 4 vindt later in het jaar plaats. Minimaal 1 week voor deze les huiswerk opgeven lezen artikelen over klonen uit lespakket (evt. info klonen uit biologieboek)

werkblad 9

Duur werkblad 9:
Onderwijsleergesprek

 5 min

Filmfragment ‘Multiplicity’

10 min

Leerlingen maken werkblad 8-opdracht 15

 10-15 min

Groepsdiscussie (opdr 16)+ opdr 17 maken

15 min

Reflectie en afronden

 5-10 min

Uitleg

In deze les gaan de leerlingen het stappenplan zelfstandig toepassen bij een nieuw filmfragment over klonen. Ze moeten de stappen redelijk snel kunnen doorlopen en een eerste standpunt formuleren waarna een discussie in kleine groepjes wordt gevoerd (4 leerlingen). Doel: herhaling van het stappenplan bij een ethisch dilemma later in het jaar, en dit zelfstandig kunnen toepassen in een nieuwe situatie.

Instructie

· Onderwijsleergesprek. Laat de leerlingen in een klassengesprek reflecteren op het stappenplan (kort herhalen hoe ze te werk moeten gaan bij een ethisch dilemma = les 1 t/m 3) en waarom dit nuttig is (5 min)
· Hoe ga je te werk bij het komen tot een oordeel of keuze in een dilemma?

· Welke stappen doorloop je en waarom?

· Wat is belangrijk om niet over het hoofd te zien (zoals andere partijen/perspectieven in het dilemma, juiste info op een rij hebben, verplaatsen in tegen argumenten, nadenken over consequenties van je keuze etc)

· Filmfragment uit ’Multiplicity’ wordt vertoond. Leidt het fragment kort in, zodat leerlingen het fragment kunnen plaatsen (10 min).

· Bespreek het fragment kort na om te kijken of de leerlingen de essentie hebben begrepen. Maak zo een start met vraag 1 en 2 van opdracht 15, werkblad 9.

· Leerlingen gaan nu zelfstandig werkblad 9, opdracht 15 maken (10-15 min)

· Groepsdiscussie (15 min)

· Noteer de morele vraag op het bord (opdracht 15, vraag 1)

· Verdeel de klas in groepjes van 4 leerlingen

· In deze groepjes gaan de leerlingen discussie voeren over hun standpunt bij de morele vraag van dit filmfragment (Kunt leerlingen in hun groepje een rol toebedelen: ‘voor en tegenstanders’ of per ‘betrokken partij’)

· Herhaal kort de discussie regels (zie les 3 werkblad 7 bij opdracht 12)

· (groepsdiscussies worden op recordertje opgenomen voor onderzoek)

· wanneer leerlingen groepsdiscussie hebben afgerond vullen ze individueel opdr 17 in (standpunt wel/ niet is veranderd n.a.v. de groepsdiscussie)

· Reflectie op discussie (5-10min): klassikale inventarisatie en reflectie. Hoe is de discussie en proces van meningsvorming verlopen (wat ging goed, waar ging het mis, hoe kan het eventueel anders)? Heeft het je standpunt verhelderd, veranderd, tot een beter inzicht gekomen?
[image: image19.jpg]

	Les 5

Halve les

[ingepland in het kader van het onderzoek aan deze lessenserie]
· Afronden lesmodule, ruimte voor vragen of uitloop.

· Innemen van de leerling-mappen door onderzoekers om ingevulde werkbladen te kunnen kopiëren. Mappen worden z.s.m. aan leerlingen teruggegeven.

· Posttest afnemen

[image: image20.jpg]

	4. Antwoorden

De antwoorden en definities zijn op verzoek van docenten verwijderd, maar opvraagbaar bij de redactie van Ecent!
	5. Definities

�

�

�

�

�

�

�

�

�

�

H2- Instructies

�

H2- Instructies

�

�

�

H2- Instructies

�

�

�

�

Handleiding docenten bij lesmodule ‘Genomics…feit of fictie? Oordeel zelf - M.C.Knippels - Risbo 2007 FICTIE

- 14 -

