Cracking the Code of Life and GATTACA

Cracking the Code of Life is what is happening in reality. GATTACA is science fiction. After viewing both movies, answer the following questions.

Your answers should be thorough, but not fluffy. One paragraph per numbered question is fine. You don’t have to recopy the question, but you should number your answers.

1. What are some benefits to sequencing the human genome? Who will benefit? Who would not benefit? How will sequencing the human genome benefit the common everyday person?

2. Should our tax dollars have been used to sequence the human genome? Who owns the human genome information? Is it public information, private information, information only for US citizens, or what? If Celera paid for sequencing the genome, shouldn’t they own the right to the information it gives us?

3. What social statement was GATTACA trying to make? How were valids different from invalids?

4. What role does personal choice, environment, and one’s right to make his/her own decisions play in determining the outcome of one’s life? What do you think plays more of a role, one’s genetics or one’s environment and personal choices? Should genetics be given more weight in determining what is important about a person?

5. Should one’s genetics decide a person’s career? What if you could tell that a person was going to develop carpal tunnel syndrome because of his/her genes? Should that person still be allowed to become a data processor or secretary? Should s/he be excluded from certain careers? What if the person has genes leading to heart disease? Should that determine what jobs s/he can or can not have? At what point do you decide that genetics should influence a person’s career or that it should not play a role in a career choice? Should genes for certain diseases “blackball” a person from certain careers?

6. How do you feel about genetic cleansing? If you could design your own child, or if you could screen your potential embryos for genetic defects and remove the defects, would you? Why or why not?

7. If we had a society with human clones, who would be the valids: the cloned people or the people who did the cloning. Would clones of today be the valids or the invalids? Would human clones be second class citizens or would they be a “superior race?”

