1) Lesson plan for Molecular parasitology
This lesson lends itself to a number of Learning intentions and Success criteria – both in Science and in Language – which are therefore best specified by the teacher, depending on the make-up of the class, the stage they have reached in their studies and the other work they are doing at the time.

Lesson organisation

Mixed ability groups of four. Think-pair-square. Whole class.

Methods and resources

Cooperative learning. Reciprocal reading. One computer with internet per group. Access to the Real Science website. Real Science classification template www.realscience.org.uk/CATEGORIES.dot Or sets of coloured pencils in at least four different colours: green, yellow, red and blue.

Lesson outline

2) Learners work at the text to get at the meaning, like restorers working at an old framed painting found buried in the garden. At first this is covered in layers of dust, grime and soil, and somebody has daubed cream paint all over it. Almost nothing of the original painting is visible. So we need to work at all these layers to get at the masterpiece beneath.

Young restorers might get discouraged, since nothing much can be seen at first. So the activities we provide have to be absorbing in themselves, to make them want stay with us. Gradually, as the work proceeds, the big picture emerges.

A more traditional approach to science teaching would expect students to learn all the techniques the master used, and be able to reproduce something very much like the painting themselves. This only worked with learners who were highly motivated already to study science.

3) This lesson uses reciprocal reading, with its four activities of predicting, questioning, clarifying and organising. That is the order we recommend. In language and literacy classes, 'clarifying', which looks at word meanings, is often done earlier than ‘questioning’. But there are too many unfamiliar words in most science stories for learners to gain much from studying these before they have an overall impression of the story. That is what the questioning activity gives them.

Lesson detail

Introduce & Predict

4) Distribute copies of the story, one to each group, or ask them to study it on the computer. Ask what the images and the headings suggest to them the article is about.

5) Get groups to chat briefly about what the topic seems to be and bring anything they know about it to the surface of their minds. Ask groups to contribute one piece of information about the topic to the whole class. [image: image5.jpg]

6) Remind the class how they do reciprocal teaching: predict, question, clarify and summarise. Remind them how they do think-pair-square.

7) Assign one of the five sections of the story to each group.

8) Ask the class to read the entire text aloud, one learner from each group doing so with its section. (Research shows that learners often comprehend more when a text is read to them, than when they read it.)

Question

9) At this stage many learners will not be getting much from the text, because of the barriers discussed at www.realscience.org.uk/newwhat-its-about.html – the hard words, the lack of previous knowledge to hang the story on, the absence of activities to engage them. But they will already have a little more than they started with, and their understanding will grow gradually.

10) Working in pairs, learners now devise three questions on their section of the text to put initially to the other pair in their group. Answers to the first question should be available soon after the start of the section and should use the same words as the text. Answers to the first two should be available from the text alone. The third might need some inference from the text, but no special knowledge.[image: image2.png]i“,@%

11) Here are some examples from Devastation: What is the main focus of interest for the researchers? Why? What will help greatly in fighting the diseases? Why does beating the parasites seem a hopeless task?
12) Examples from Grounds for optimism: What is Professor Barry hopeful about? Why don't drug companies develop effective drugs against tropical diseases? What is the alternative? What has this come up with?

13) Note that in a science story there will often be one section that is particularly technical and seems to rely heavily on prior knowledge, as well as on the previous section. (For example the Devastation section in this story.) It might seem helpful to assign this section to a high performing group, but it probably isn't. Budding scientists often want total understanding from the bottom up, and might feel more uncomfortable with the suspension of disbelief needed to make progress with limited knowledge. In any case there should probably not be a high performing group, as they are all mixed ability.

14) Once pairs have settled on their three questions, they should form the square within their group, and opposite pairs take turns asking their questions.

15) Each group then selects four questions from its six that they think work particularly well – but not by being the hardest. The aim is to support learning rather than stump colleagues.

16) Around the room, groups then take turns to ask the group responsible for the section following theirs the four questions they have devised from their own section.

17) Groups work to answer the questions posed by the other group, by reading the text on the section before the one they have just been working on. Appeals to other groups are encouraged. The final section group asks the first section group.

18) Clarify

19) Working in pairs, learners now look for all the words in their section that they're not sure of. They make a list.

20) Unfamiliar words in Working together for example might include: collaborations, synergy, principles, phenomena, molecular, parasitology, technologies, sophisticated, collaboration, parasitologists, parasites, interact, hosts, vaccines, diagnostics.

21) That's a lot of words. So in each section the meanings of three or four of the science words essential to understanding are provided through mouseover pop-ups. Groups should use their computer to explore their own section and discover the pop-ups for themselves.

22) At the foot of the story we also provide pop-up meanings for hard words used in the pop-up meanings in the text. [image: image3.png]

23) As a group the learners should hunt for the pop-ups, discuss the meanings provided, share their knowledge, ask if each meaning makes sense. They should look at the foot of the page for meanings of any hard words used in the pop-ups.

24) They should read the sentence aloud with the meaning provided instead of the word, then discuss if it makes sense.

25) Groups should now turn back to their pairs to tackle the remaining hard words in their section. For Working together for instance that might still include: principles, phenomena, technologies, sophisticated, collaboration, parasites, interact, hosts, vaccines.

26) Techniques for trying to get at the meaning of each of these include:

· learners taking turns to read the sentence in which the word occurs aloud to each other;

27) looking at clues from the rest of the sentence or section ('collaborations' is defined for instance so that should help with 'collaboration');

· looking elsewhere in the story, including at the foot of the page to see if the word is explained ('hosts' for instance is defined in the table at the bottom);

· removing the word from the sentence and seeing what occurs;

28) examining the word itself for smaller words it contains ('parasitologists' for instance looks like people who do something with parasites);

· thinking of other places they might have heard or used the word.

29) Again the two pairs should come together after their chat and share what they have learned. Any words a group is still unsure about after this exercise should be written on stickies and passed to the teacher. Often the same words will come up from several groups, which is reassuring for learners.

30) The teacher now sticks the unknown words up on board or wall, and initiates a whole class discussion about them. “Can any other groups suggest meanings?”

31) Volunteers read the sentence in which the word occurs aloud, with their suggested meaning inserted. The class decides whether to accept it. If so the teacher takes the word down.

32) Groups are now sent away to investigate the meanings of words still on the board. They use the second loading of the Real science page – science-news-molecular-parasitology-all-defns.html – in which every hard word should have a pop-up definition. (For convenience of the teacher there's an almost invisible link to this page from the first page, right at the bottom. You can be sure though that some of your kids will find this before you want them to.)

33) Groups work as far as possible on words from their own section. But to get roughly equal numbers some will need to be assigned words from other sections.

34) Groups discuss the new meanings among themselves. They read sentences aloud, with the meaning inserted, to make sure they are satisfied with them.

35) The whole class is reconvened and groups share their findings. Again sentences are read aloud and meanings discussed and agreed.

36) Summarise

37) For the final activity each group is tasked with summarising its section of the story in just one sentence. That is hard, so again they work up to it. This is where we really get to grips with the science of the story.

38) First each group does a little analysis of the whole story. They use the science story schema described in the About section of the Real Science website: www.realscience.org.uk/newwhat-its-about.html With a little practice this will soon become familiar and will give them confidence to tackle any science story, irrespective of content. [image: image4.png]

39) Especially with younger learners, the focus should normally be on the four most common types of statement: 1) New finding, 2) Accepted knowledge, 3) Methods and technology, 4) Applications and issues. But this story is based on a general interview about a scientist's work, rather than a newly published paper, so there are more 5) Aims of the research than New findings.

40) The Real Science template www.realscience.org.uk/CATEGORIES.dot can be used to carry out this classification activity on the computer. Alternatively sets of four coloured pencils – green, yellow, red and blue, with lead pencil underline for ‘Aims’ – will also get the job done.

41) Real Science provides a Word file for the teacher containing our thoughts on the classification of the statements. Here is its location for this story: www.realscience.org.uk/molecular-parasitology-shaded.doc This classification of ours should not be taken as definitive. Any disagreements – with us, with the teacher or among the learners should be treated as points for discussion rather than errors to be corrected.
42) There is value in doing this activity with the whole story rather than just the section assigned to each group. Once the whole story has been coloured, groups should return to their section and take a closer look at it.

43) Groups will find that their section usually contains several different types of statement. In this story, for example, Working together contains AIMS, ACCEPTED KNOWLEDGE, APPLICATIONS AND ISSUES, METHODS AND TECHNOLOGY statements

44) This usually means that devising one statement for a section is not easy. Learners should be reminded that the value of the exercise is in the activity as much as the end product.

45) Groups should look at the colours first to get a feel for the most common type of statement in their section. They should then try to see if they can find a sentence or two in the section that seem to be the most important.

46) They should discuss these and decide which kind of statement they want their one-sentence summary to be. Note, however, that it is possible to have more than one type of statement in the same sentence.

47) Each group should then write their one-sentence summary.

48) Groups in turn should read out their summary sentence in the same order as the sections.

49) Class discuss whether they have managed to capture the essence of the story, and assess how much more they understand now compared to the first time they read it.

50) Class feeds back thoughts to the teacher on the lesson and on the activities.

Curricular links (second and third level Curriculum for Excellence experiences and outcomes)

Sciences

By investigating some body systems and potential problems which they may develop, I can make informed decisions to help me to maintain my health and wellbeing.

SCN 2-12a
I have explored the role of technology in monitoring health and improving the quality of life.

SCN 3-12b
Using a microscope, I have developed my understanding of the structure and variety of cells and of their functions.

SCN 3-13a

I have contributed to investigations into the different types of microorganisms and can explain how their growth can be controlled.

SCN 3-13b
I have explored how the body defends itself against disease and can describe how vaccines can provide protection.

SCN 3-13c
By exploring the characteristics offspring inherit when living things reproduce, I can distinguish between inherited and non-inherited characteristics.

SCN 2-14b

I have extracted DNA and understand its function. I can express an informed view of the risks and benefits of DNA profiling.

SCN 3-14b

Through research and discussion I have an appreciation of the contribution that individuals are making to scientific discovery and invention and the impact this has made on society.

SCN 2-20a

I can report and comment on current scientific news items to develop my knowledge and understanding of topical science.

SCN 2-20b

I have collaborated with others to find and present information on how scientists from Scotland and beyond have contributed to innovative research and development.

SCN 3-20a
Through research and discussion, I have contributed to evaluations of media items with regard to scientific content and ethical implications.

SCN 3-20b

Literacy

Through developing my knowledge of context clues, punctuation, grammar and layout, I can read unfamiliar texts with increasing fluency, understanding and expression.

ENG 2-12a / ENG 3-12a / ENG 4-12a

I can select and use a range of strategies and resources before I read, and as I read, to make meaning clear and give reasons for my selection.

LIT 2-13a

I can select and use the strategies and resources I find most useful before I read, and as I read, to monitor and check my understanding.
LIT 3-13a
Using what I know about the features of different types of texts, I can find, select and sort information from a variety of sources and use this for different purposes.
LIT 2-14a

Using what I know about the features of different types of texts, I can find, select, sort, summarise, link and use information from different sources.

LIT 3-14a / LIT 4-14a

I can make notes, organise them under suitable headings and use them to understand information, develop my thinking, explore problems and create new texts, using my own words as appropriate.

LIT 2-15a

I can make notes and organise them to develop my thinking, help retain and recall information, explore issues and create new texts, using my own words as appropriate.

LIT 3-15a / LIT 4-15a
To show my understanding across different areas of learning, I can identify and consider the purpose and main ideas of a text and use supporting detail.

LIT 2-16a

To show my understanding across different areas of learning, I can:

identify and consider the purpose, main concerns or concepts and use supporting detail; make inferences from key statements; identify and discuss similarities and differences between different types of text.

LIT 3-16a
To show my understanding, I can respond to literal, inferential and evaluative questions and other close reading tasks and can create different kinds of questions of my own.

ENG 2-17a

To show my understanding, I can comment, with evidence, on the content and form of short and extended texts, and respond to literal, inferential and evaluative questions and other types of close reading tasks.
ENG 3-17a

[image: image1.png]

real science

