

Lesson Plan
Discipline – Biology
Duration – 1 hour
Class – a IXa

The title of the lesson – „Viruses , Bacterium”
Objectives – students should be able :

· To define viruses and bacterium
· To describe viruses condition
· To describe eubacterium
· To achieve knowledge about scientists who have discovered viruses, respectively its cure
· to enumerate bacterium’s form
· to enumerate the diseases produced by viruses, bacterium
· to definească the terms: HIV / SIDA

· to enumerate the measures to prevent viral and bacterial diseases
· To understand and combat discrimination against people affected by HIV
· To work in a team, to suport their opinions and to discuss
· To engage in the fight against discrimination
Methods and approaches
 - method : I know – I want to learn – I have learnt(K– W – L) team work
Teaching methods
 - normal

 - atlas

 - microscop + fix material
 - newspapers; magazines ; mass-media; Internet

Procedures
 - questioning
 - narration
 - describing
 - case study

 - role play
Evaluation – using a questionnaire
	Lesson stages
	Teacher’s Activity
	Student’s Activity

	1. capture attention

	- through a game
Ex: In the classroom are girls and boys . Are they look alike?
Why?

What provides this difference?
	- no
- come from different families
- variability

	2. Updating previous material

	- But similarity?

- How can heredity be assured ?

- May occur changes ?

- What detemines?

- How are they called ?

- All diseases are genetic?

- Who could generates them ?

- Examples ?
	- heredity
- through genes
- yes
- emergence of diseases
- genetic diseases
- no
- microorganisms
- viruses , bacterium

	3. Presenting new material
	Yes. Today’s lesson is

,, Viruses– Bacterium “

- for a better understanding, will apply the method K-W-L that helps sudents to :

 - remember what they know
 - formulate questions
 - to continue to get new achievements
On the blackboard or flip – chart we acomplish a table K– W– L then invite students to enumerate what they know and what they want to know related to the topic and fill in the table.
	

	 I Know
	 I want to Know
	I have Learnt

	- what the viruse are = microscopic life forms that live in a host body and multiply
- generate diseases = virosis = are transmitted from one individual to another- examples of virosis - flu, cold, childhood disease, swine flu, avian flu, cervical cancer, AIDS.
 - Prevention - Vaccine
- HIV – a virus and affects the immune system
- SIDA –it is a disease produced by HIV and doesn’t have treatment
- HIV transmission - by blood

 - through unprotected sex
- AIDS prevention - condoms

 - disposable needle

- swine flu – produced by virus A(H1/N1) and it’s manifested by : cough, fever= 38 °C, s sneezing, runny nose

 - prevention

 - vaccine
 - Appropriate hygiene
- cervical cancer - is caused by HPV and can be prevented by vaccine

	- The structure of viruses
- Why don’t we get sick immediately, but after a period of time after we had interacted with a sick person?
- Viruses cause diseases in humans only or in animals also?
- What does the acronym HIV / AIDS means?

- Where HIV first appeared?
- Who found this virus and disease treatments?

- Where HIV is located in the body and how can i find out if I am infected?

- Why does AIDS appears in infants and young children?

- How and where swine flu occurred?
- HPV virus affects women only?
	Viruses : entities - infectious, microscopic
- free of metabolism, capable of reproduction only in a host body.
- From infestation -> ill = incubation period for viruses have 3 states:1) Mature infectious virus = virions
2) Vegetative virus = virions decapsidat
3) Provirus- Decapsidat virions, included in the host’s cell produce multiplication causing illness in animals and plants Ex1 : tobacco mosaic virus
Diseases caused by virus = virosis -> spread throughout the world reaching pandemic stages..

Ex : SIDA -> produced by HIV (H = human, S = syndrome, I = Immuno - deficiency, V = virus, D = deficiency, A = acquired)

Environment - HIV -> Blood

 -> Sperm

 -> vaginal fluid

 -> mother's milk

- Transmission mode

-unprotected sex

 - blood transfusions

 - Drugs

 - tattoo

- during birth
Test - to detect Ac- HIV is ELISA test

Ex2 : Swine flu – produced by virus A (H1/N1)

 - epidemiology -> identical with a usual flu
 - prevention -> vaccine
Ex3 Cervical cancer-produced by HPV virus and affects both sexes, but more aggressive in women
 - prevention – vaccine until 25 years old.

- table filled in by the students, using the answers they have given

4. Evaluation

a) Knowledge and Skills Questionnaire

1. HIV / SIDA are similar ?

YES / NO

2. HIV can be contacted through kissing?
YES/NO

3. Can we always protect ourselves from HIV using condoms?

YES/NO

4. Can we get infected with HIV if we are stung by mosquitoes?
YES/NO

5. Are most people infected with HIV looking like they are sick?
YES/NO

6. Married women can contact HIV ?
 YES/NO

7. Do some condoms have holes through which HIV can pass? YES/NO

8. All children born by HIV positive mothers will be HIV carriers ?
YES/NO

9. People infected with HIV can only do easy work? YES/NO

10. Can TB be cured in people with HIV?
 YES/NO

11. Some traditional remedies can cure AIDS?
 YES/NO

12. Do you know drugs that can cure AIDS ?
 YES/NO

13. Do you know someone who is infected with HIV or who died of AIDS? YES/NO

14. Do you know where you should go for HIV test ? YES/NO

15. Have you ever had the HIV test?

YES/NO

16. Do you believe that people don’t have HIV testing for fear of being rejected if they are HIV pozitiv ?

YES/NO

17. It's easy to get condoms?
YES/NO

18. If you knew that a seller of food has HIV would you buy from him? YES/NO

19. Would you like to share food with someone who has HIV?

YES/NO

20. If a family member gets ill with AIDS, will this remain a secret?
YES/NO

21. If a family member becomes ill with AIDS, will you keep him in the house? YES/NO

b) Role play

You have just decided to put earrings and ask a friend about a body piercing center. She or he gives you an address and explains how to find that place easily. When you get there, you realize that the place is not very clean. You remember that you have heard about how you can become infected with HIV through unsterilized needles. You decide to ask the person who is working there if those needles are sterile and to show you how clean are the instruments they use. The person doesn’t want to show you what you have asked, but instead is trying to convince you that the place is clean and safe. She or he pushes you to do the piercing immediately. You decide to refuse assertive.

a) How did they feel when they were assertive?

b) It was easy / difficult to be assertive?

c) What made them keep themselves assertive or give up?

d) How did they feel when they received assertive messages?

Links:
 http://www.ecdc.europa.eu/en/healthtopics/Pages/Influenza_A(H1N1).aspx
 http://www.arkhilario.com/2009/07/05/ah1n1-swine-flu-symptoms/
 http://health.news2buzz.com/how-to-prevent-the-symptoms-of-ah1n1-virus-common-colds-sore-throat-flu/
 http://en.wikipedia.org/wiki/Influenza_A_virus_subtype_H5N1
 http://www.news-medical.net/news/2007/08/24/29071.aspx
 http://en.wikipedia.org/wiki/Aids_virus
 http://www.medicinenet.com/human_immunodeficiency_virus_hiv_aids/article.htm

