[image: image1.png]

5b: Genetic Issues

Lessons 2, 3 and 4 of 5: When is gene therapy justified?

Aim of the lesson

· To understand why scientists wish to use stem cells for therapeutic reasons

· To be able to explain the moral and theological arguments for and against the use of stem cells

· To consider whether genetic engineering be a new form of racism/classism

· To evaluate whether the nature of personal genomes should remain confidential

Differentiation / Extension

Two different questions are offered at the end of Student Worksheet 1: Gene therapy ‘Gattaca’. Question 1 is for the more able, whereas Question 2 has sentence starters to help less able students to structure their thoughts about gene therapy.

As an extension exercise, students could draw up their own set of ethical guidelines for a group of scientists who are about to begin work on a negative gene therapy project.

Assessment

The written answers required by Student Worksheet 1: Gene therapy ‘Gattica’

offer teachers formal assessment opportunities.

Duration:
3 x 1 hour lessons

Timings
Starter

5 mins,

Main activities
2 hours and 40 mins

Plenary

15 mins
Age Group:
14-16 years

Previous knowledge needed by teacher

It would be helpful if the teacher had read the overview for this unit.

Previous knowledge needed by students

Students will need to have completed Lesson 1 before starting Lesson 2.

Resources

Student Worksheet 1: Gene therapy ‘Gattaca’
Introduction / Starter activity

Review the previous lesson and establish the aims for this one. Using these aims, outline for students what they need to be looking for when watching the film.

Main Activities

Watch the film Gattaca (Andrew Niccol (1998) 106 minutes)

At the end of the film (or at the end of each lesson’s watching), discuss together some of the following and other issues which it raises:-

· Is genetic engineering being fairly represented? Is it being unduly alarmist?

· Could genetic engineering generate a new form of racism/classism?

· Should knowledge of our own genome remain confidential?

· The film begins with a quotation from the Bible: ‘Consider what God has done: who can straighten what he has made crooked?’ (Ecclesiastes 7:13). Is there a religious theme running throughout the film?

Ask students in pairs or groups to discuss the questions on Student Worksheet 1: Gene therapy ‘Gattica’ and then to fill in their answers to these questions. When they have finished, bring the class together to discuss and justify their opinions before they start to respond to either Question 1 or 2 at the end of the worksheet.

Plenary

In the light of the film and of all their thinking and discussion during these lessons about gene therapy, what are the students’ own thoughts on this difficult area? Have their views changed at all since Lesson 1? If so, how and why?

Science and Religion in Schools - 5b: Genetic Issues

