17

Let us prevent sexually transmitted diseases

A sexually transmitted disease (STD), is a disease that is contracted from a sexual encounter with a person who is already infected with the disease. They can be contracted from an unprotected sexual encounter, sharing needles and unscreened blood transfusion. Sexually transmitted diseases are also spreading rapidly across the world. Unfortunately, adolescents contract these diseases due to lack of proper knowledge about them. Therefore it is important to know about STDs to prevent from contracting and spreading STDs

In the previous grades you learnt about communicable and non-communicable diseases and methods of preventing them by leading a healthy lifestyle.

In this lesson, you will learn about sexually transmitted diseases and preventive measures.

Sexually transmitted diseases

Gonorrhoea

Signs of disease

- A white discharge or secretion from a man's penis or a burning sensation or pain during urination.
- In females, occasionally a discharge or secretion from the vagina is seen, but this is rare.
- Females do not show signs of infection in the early stages.
- A baby can get infected from an infected mother during birth. The baby's eyes can be affected leading to loss of sight.


Figure 17.1

Genital Herpes

This can be transmitted during vaginal intercourse with an infected person as well as from kissing, or having oral or anal intercourse with such a person.

Once the virus enters the body, it will be in your system for life and symptoms will manifest on and off.

Signs of disease

- It starts with liquid filled bubbles and lead to painful wounds
- It takes between 10-14 days for the initial wounds to heal
- Pain or burning sensation when urinating
- Fever
- If a healthy person comes into contact with herpes bubbles that contain the virus, he may get infected.


Figure 17.2

The disease may occur even after an initial cure due to the following:

- Stress and fatigue
- Fever and other severe infections
- Menstruation
- Certain medicines
- Pregnancy
- Any from of immune deficiency

Although can be controlled, a cure has not been discovered for genital herpes as yet.

Syphilis

Symptoms appear between 9-90 days after being infected. Syphilis is contracted chiefly by infection during sexual intercourse, but can pass on to a baby during pregnancy.

This can be transmitted via unscreened blood transfusions too.

Symptoms and signs

- Painless lesion around or in the genitalia
- Inflammation of inguinal lymph nodes


Figure 17.3

If proper treatment is not taken early, symptoms may manifest again after six months.

Chlamydia

Chlamydia can be transmitted through vaginal, anal or oral intercourse. There is a possibility of a child born to an infected mother becoming blind.

Symptoms and signs

- Discharge from vagina penise
- Pain or burning sensation during urination
- Cervix is affected, manifestation of symptoms is delayed in females
- Inflammation of area around the genitalia in males

Genital warts

Symptoms

- Warts that look like small pinkish scales are seen in groups of two or more or individually in areas around the vagina and penis
- In case of anal intercourse, the warts may appear around the anus, and in case of oral sex, they may appear around the mouth
- May be a cause for cervical cancer.

This condition can be managed, but it cannot be permanently cured.

HIV/AIDS

HIV/AIDS is caused by the human immunodeficiency virus.

Let us concentrate more on HIV/AIDS that has become a major problem.

HIV/AIDS

Methods of transmission

- 1. Due to unprotected sexual intercourse (among homosexual or heterosexual persons)
- 2. Via unscreened blood transfusions
- 3. From an infected mother to children:
 - during pregnancy
 - during delivery of baby
 - through breast milk
- 4. Using unsterilised needles (injection) by oneself or in a group eg: using drugs, creating body tattoos.

Illnesses are prevented by the body's own immune system by destroying germs. When infected with HIV, the immune system gets weak and the body becomes more susceptible to illnesses.

The symptoms of HIV manifest from 3-12 years after the virus enters the body. It may take even 10 years to manifest symptoms. Gradually, the body's immunity decreases. Due to this weakened immunity, other illnesses are contracted which can lead to death.

Any type of infection will make an AIDS patient very ill. Symptoms manifest depending on the type of infection.

Symptoms

- ▶ Loss of weight in a short period
- ▶ Diarrhoea lasting a long time
- ► Fever lasting for more than a month
- ► Tuberculosis
- ► Pneumonia

In addition.

- breathlessness, fatigue and cough lasting a long time
- inflammation of neck and axillary glands

- oral candidiasis
- night sweats
- loss of appetite

A large number of people are unaware that they are infected with HIV as it takes a long time for symptoms to manifest

The HIV virus cannot survive in a normal environment. It can survive in living cells only. The virus is predominantly present in the blood of an infected person.

Other secretions where on the virus can be found

- Semen
- Cervical and vaginal secretions
- Breast milk

Small quantities of the virus can be present in saliva, tears, sweat, urine and faeces, but illness cannot be transmitted from these secretions.

AIDS is not transmitted by:

- shaking hands
- mosquitoes
- kissing and embracing
- playing group sports
- sharing the utensils such as cups, plates, towels etc
- sharing the same household, bed etc
- sputum, nasal secretion and saliva
- toilets

When HIV enters the body, it grows rapidly and produces antibodies.

When AIDS was first identified, it was found that three times more men than women were infected. At present both males and females are equally infected.

Women are three to nine times more likely than men to get infected with AIDS because the wall of the vagina is thin and also after intercourse, sperm remain in the vagina for a relatively long period. Further, semen contains more virus than vaginal

secretions thus women are more likely to get AIDS than males.

Inadequate support from sexual partner to prevent the spreading of AIDS makes it a serious concern.

Women face many problems within the family and society when they get infected with HIV.

A newborn of an infected mother is likely to be infected. If both parents are affected they may die prematurely and their children become orphans. This is likely to become a major social issue.

Detecting HIV infection

1. Blood tests to detect HIV antibodies

There are two tests available:

- i. ELISA Test
- ii. Rapid Test

If either of these tests is positive for HIV, a further confirmatory test has to be performed as these are only screening tests. They cannot detect HIV during the first three months which is called the window period.

- 2. -Confirmatory test
 - -Western Blot test

Importance of HIV testing

- 1. Once diagnosed as infected with HIV, ART (Anti Retroviral Therapy) can be given
- 2. By taking ART, quality of life and life span can be increased
- 3. When proper treatment is taken, the concentration of the virus is reduced and the chances of infecting another person is become minimal
- 4. By identifying infected people, the illness can be prevented from spreading
- 5. By taking ARV (antiretroviral drugs), maternal transmission of the virus during pregnancy and breastfeeding can be reduced.

If you have had unprotected sexual intercourse, it is important that you get tested for HIV. Testing for HIV is done at all veneraeology clinics in government hospitals island-wide free of charge and confidentiality is maintained.

Prevention of HIV and other sexually transmitted diseases

- 1. Postpone sexual activities until marriage
- 2. Limit sexual activities only to your spouse
- 3. Refrain from unsafe sexual activities
- 4. Identify risky situations in society and protect yourself from them
- 5. Maintain a strong family unit
- 6. If you suspect you have a sexually transmitted disease discuss with a doctor immediately
- 7. If you have a sexually transmitted disease take medication
- 8. Avoid sexual activity during an infected period
- 9. Avoid using illicit substances

People who have a higher likelihood of being infected with HIV and other sexually transmitted diseases

- Commercial sex workers
- Those with multiple sexual partners
- People who engage in homosexual activities
- People who have warts or wounds on their genitalia
- People who share needles to inject illicit substances
- Offspring of HIV positive mothers


Write an essay on the effect of sexually transmitted diseases on biology, economy and culture.

People who are HIV positive can have many psychological problems and emotions such as shame, anger, suspicion, stress and fear.

Summary

Sexually transmitted diseases are transmitted during sexual activity between an infected person and a healthy person.

Common sexually transmitted diseases are syphilis, herpes, gonorrhoea, chlamydia, genital warts and HIV/AIDS.

AIDS is a dangerous illness that weakens the immune system and makes people more vulnerable to other illnesses.

Sexually transmitted diseases also give rise to physical, psychological and social problems.

The best way to prevent contracting sexually transmitted diseases is to engage in safe and healthy sexual practices.

Exercise

- 1. Name four common sexually transmitted diseases
- 2. Name four ways AIDS can be transmitted
- 3. Name the tests that identify and confirm HIV
- 4. Name four reasons why HIV testing is important
- 5. Name four ways of preventing sexually transmitted diseases.

Glossary

abortion	ගබ්සාව	கருச்சிதைவு
acceleration	ත්වරණය	ஆர்முடுகல்
acquired immune deficiency syndrom (AIDS)	නතු කර ගත් පුතිශක්ති ඌනනා සහ ලක්ෂණය	நோய் எதிர்ப்புச் சக்திக் குறைபாடுகளின் அறிகுறி
adolescence	නව යොවුන් විය	கட்டிளமைப் பருவம்
aerobic	ස්වායු	காற்றுச் சுவாசம்
agility	උලැඟිතාව	துரிதம்
anaerobic	නිර්වායු	சுயாதீன எறிகை
angle of release	මුදාහැරීමේ කෝණය	விடுகைக் கோணம்
angle of take-off	නික්මීමේ කෝණය	மிதித்தெழும் கோணம்
anti oxidant	පුති ඔක්සිකාරය	ஒட்சி எதிரி
antibody	පුතිදේහය	நோய் எதிர்ப்புச் சக்தி
antiretroviral drugs (ARV)	පුතිවෛරස් ඖෂධ	வைரசு எதிர்ப்பு மருந்து
approach run	අවතීර්ණ ධාවනය	ஓடி அணுகுதல்
athlete bib	තරග අංකය	போட்டி இலக்கங்கள்
attack	ආකුමණය	தாக்குதல்
balance	සමබරතාව	சமநிலை
ball in play	පන්දුව කීඩාවේ යෙදෙන අවස්ථා	பந்து விளையாட்டில் ஈடுபடுத்தப்படும் சந்தர்ப்பங்கள்
ball out of play	පන්දුව කීඩාවේ නොයෙදෙන අවස්ථා	பந்து விளையாட்டில் ஈடுபடுத்தப்படாத சந்தர்ப்பங்கள்
bio diversity	<u>ජෛව විවිධත්වය</u>	உயிரியல் பல்வகைமை
biological factor	ජීව විදාහත්මක සාධකය	உயிரியற் காரணி
biomechanic principle	ජීව යාන්තු මූලධර්මය	உடற்றொழிலியல் கோட்பாடுகள்
centre of gravity	ගුරුත්ව කේන්දුය	புவியீர்ப்பு மையம்
clearing the hurdle	කඩුල්ල තරණය	தடையைத் தாண்டுதல்
conditioned reflex	තත්වාරෝපිත පුතීකය	மண்டையோட்டுத் தெரிவினை
controlling the ball	පන්දු පාලනය	பந்தைக் கட்டுப்படுத்தல்
coordination	සමායෝජනය	ஒத்திசை
corner kick	කොත් පහර	மூலை உதை
corner post	කොත් කණුව	மூலைக் கம்பம்
critical thinking	විචාරශීලී චින්තනය	சிறந்த சிந்தனை ஆற்றல்
cross-over	හරස් පා තැබීම	பாதங்களைக் குறுக்காக வைத்தல்
crouch start	කුදු ඇරඹුම	குறும்புறப்பாடு
direct free kick	සෘජු නිදහස් පහර	நேர் சுயாதீன உதை

பந்தை உதைத்தல் driblling the ball පන්දුව පාදයෙන් රැගෙන යාම நிறமூட்டி dye වර්ණකාරකය முன் பிள்ளைப் பருவம் early childhood පෙර ළමා විය கணத்தாக்கம் effector කාරකය சுழலிடம் effort ආයාසය பரிவுணர்வு empathy සහකම්පනය விரைவாக இயங்கும் தசை நார் fast twitch fibres (FTF) වේගයෙන් කිුියා කරන තන්තු மைதானம் காத்தல் field defending පිටිය රැකීම மைதான நிகழ்ச்சி field event පිටියේ තරගය flavour சுவையூட்டி රසකාරකය பறத்தல் நிலை flight ගුවන් ගත වීම follower අනුගාමිකයා பின்பற்றுநர் உணவு ஒவ்வாமை food allergy ආහාර අසාත්මිකතාව உணவுக் நஞ்சாதல் food adulteration ආහාර බාල කිරීම உணவுக் காப்பு food safety ආහාරවල සෞඛ්‍යාරක්ෂිතබව பாதத்தடயங்கள் foot print පා සලකුණ பாத அசைவு foot work පාද හුරුව force ഖള്യ බලය மிதித்தல் free kick නිදහස් පහර

goal kick ගෝල් පහර பேற்றுக்கு உதை goal post ගෝල් කණුව பேற்றுக் கம்பம்

heading the ball පන්දුවට හිසින් පහර දීම பந்தைச் சொட்டிச் செல்லுதல் health promotion සෞඛ්‍ය පුවර්ධනය சுகாதார மேம்பாடு hight of release මුදාහැරීමේ උස விடுகை உயரம் மிதித்தெழும் உயரம்

indirect free kick අනියම් නිදහස් පහර நேரில் சுயாதீன inertia අවස්ථිතිය சடத்துவம்

வன ஆய்வு jungle exploration කැලෑ ගවේෂණය உடன் உணவுகள் junk food නිසරු ආහාර போட்டி ஆரம்பம் kick off පා ඇරඹුම பந்தை தலையாலடித்தல் kicking the ball පන්දුවට පාදයෙන් පහර දීම விலகல் முறை நிரற் போட்டி knockout tournament පැරදි පිළිමලුන් පිටු දුකීමේ කුමය/ඉවත ලෑමේ කුමය land mark பயணப் பாதை அடையாளங்கள் මග සලකුණ நிலம்படல் landing පතිත වීම பந்தை உதைத்தல் late childhood පසු ළමාවිය league tournament சுழற்சி முறை நிரற் போட்டி සාකලා කුමය lever ලීවරය புவியீர்ப்புக் கோடு line of gravity ගුරුත්ව රේඛාව சுமை load භාරය நடுத்தர வயது middle age මැදි විය உந்தம் momentum ගමානාව மலையேறுதல் mountaineering කඳු තරණය சிசுப்பருவம் neonatal period නවජ අවධිය off side නිසි නොවන ස්ථානය உரித்தற்ற இடம் முதுமை old age වැඩිහිටි විය opposing player எதிரணியினர் පිළිමල් කීඩිකාව தண்டப் பிரதேசம் penalty area දඬුවම් පුදේශය தண்ட உதை penalty kick දඬුවම් පහර தண்ட எறிகை penalty pass දඬුවම් යැවුම தண்ட எய்கை penalty shot දඬුවම් විදුම உடற்றகைமைகள் physical fitness ශාරීරික යෝගානාව ഖള്യ power ජවය வலு நிலை power position ජව ඉරියච්ච முற்பிரசவப் பருவம் prenatal period පූර්ව පුසව අවධිය பதப்படுத்தப்பட்ட உணவு processed food පිරියම් කරන ලද ආහාර உந்து விசை projectile පුක්ෂිප්තය கை விடுகை projection පුක්ෂේපණය பொதுச் சுகாதார பரிசோதகர் public health inspector (PHI) මහජන සෞඛා පරීක්ෂක

ජීවිතයේ ගුණාත්මකභාවය

පුතිකිුයා වේගය

පුතිගුාහකය

வாழ்க்கைத் தரம்

மறுதாக்க வேகம்

துண்டி

quality of life

reaction speed

receptor

recovery (follow through) உடன்தொடர் நிலை පශ්චාත් ඉරියව්ව தெறிவினை reflex පුතීක කිුයාව தெரிவில் reflex arc පුතීක චාපය வீதி வரைபு road map මාර්ග සිතියම வீதிச் சமிஞ்சை road sign මාර්ග සංඥාව ஓட்டப்பயிற்சி running exersice ධාවන අභාහාස ஓடு பாதை running track ධාවන පථය பாடசாலை சுகாதாரப் பரிசோதனை school sanitation survey පාසල් සනීපාරක්ෂක සමීක්ෂණය சுய விழிப்புணர்பு self awarenss ආත්මාවබෝධය பணித்தல் service පිරිතැමීම பாலியல் துஷ்பிரயோகம் sexual harrassment ලිංගික අපචාරය மெதுவாக இயங்கும் தசை நார் slow twitch fibres (STF) සෙමෙන් කිුියා කරන තන්තු நின்ற நிலைப் புறப்பாடு standing start හිටි ඇරඹුම தொடக்கக் கட்டை starting block ආරම්භක පුවරුව மிதித்தல் step පියවර தாங்கும் பாதம் supporting base ආධාරක පතුල மிதித்தெழல் take off නික්මීම மேலெறிகை toss up දෙදෙනෙකු අතර පන්දුව උඩ දුමීම போட்டி tournament තරගාවලිය கழிவுகள் toxin ධූලක பரவளைவு trajectory පරාවකුය உள் எறிகை trow-in තුළට විසි කිරීම velocity of release மிதித்தெழும் வேகம் මුදාහැරීමේ වේගය

නික්මීමේ වේගය

තරුණ විය

velocity of take-off

youth

For Free Distribution. 197

மிதித்தெழும் வேகம்

வாலிபப் பருவம்

Lesson Sequence

Lesson in text book	Competency level	No. of Periods
1 st term		
1. Let us build a healthy society	1.1	6
2. Let us identify stages after childhood	2.1	5
3. Let us identify principles of biomechanics to maintain correct postures	3.1	3
4. Let us play volleyball	4.1	4
5. Let us play netball	4.2	4
6. Let us play football	4.3	4
2 nd term		
7. Let us manipulate equipment adapting correct postures	3.2	2
8. Let us engage in outdoor activities	4.4	2
9. Let us learn about running events in athletics	5.1, 5.2, 5.3	8
10. Let us cooperate in management and organizing through sports	6.1, 6.2	6
11. Let us consume nutritious food for a healthy life	7.1, 7.2	10
3 rd term		
12. Let us learn about jumping and throwing events in athletics	5.4, 5.5	4
13. Let us understand the musculoskeletal system	8.1	8
14. Let us maintain fitness related to motor skills	9.1	2
15. Let us maintain good interpersonal relationships	9.2	5
16. Let us identify the challenges in adolescence	10.1	4
17. Let us prevent sexually transmitted diseases	10.2	4