La-ngenpe

Databáze výstupů

La Ngonpo: databáze výstupů

Vydalo Multikulturní centrum Praha, o. s. Praha 2013 www.mkc.cz

Grafická úprava: Jan Michoin

Tato publikace byla vytvořena s finanční podporou Evropské unie. Za obsah publikace zcela zodpovídá Multikulturní centrum Praha, a nemůže být tak považován za stanovisko Evropské unie. Publikace byla podpořena Českou rozvojovou agenturou v rámci Programu rozvojové spolupráce ČR.

Milí učitelé,

materiál, který jste právě otevřeli, představuje ukázku výstupů žáků zapojených do projektu La Ngonpo. Jedná se o mezinárodní partnerství škol v oblasti globálního rozvojového vzdělávání na základě metodického manuálu La Ngonpo: místo setkávání, které probíhalo v letech 2010–2012 mezi školami v ČR a v indickém Ladaku, od roku 2012 se přidalo i několik škol v Nepálu.

Žáci partnerských škol ve věku 12–16 let se jednu hodinu týdně paralelně věnují stejným tématům a výstupy své práce poté nahrají na webové rozhraní www.la-ngonpo.org, kde si je mohou prohlédnout žáci z partnerské školy a srovnat s vlastním viděním daného tématu. V partnerském dialogu tak žáci získávají možnost obohatit své znalosti a postoje, otevřít se novým pohledům na svět a tím také lépe pochopit vlastní kulturu a poznat sami sebe.

Zároveň jsme si ale vědomi, že ač partnerská spolupráce přináší vzájemné obohacení a přímou interakci žáků a učitelů s jejich kolegy z jiného kulturního kontextu, jedná se o poměrně velký závazek s nejistým výsledkem. Partnerská spolupráce se z různých příčin nemusí dařit přesně tak, jak bychom si ji představovali. Nejčastěji za tím stojí špatné technické možnosti jednoho z partnerů, případně obtížné sladění školního kurikula s potřebami projektu, jiný harmonogram školního roku a prázdnin, apod. Některé školy tak dané výstupy nemusí dostat včas tak, aby s nimi mohly dál pracovat. Jiné by se zase rády projektu zúčastnily, ale bez závazku v podobě partnerství s jinou školou a tedy i přesně rozplánovaného harmonogramu hodin, ale zároveň nechtějí přijít o možnost srovnání a seznámení se s jinými pohledy partnerů.

Za tři roky trvání projektu se na webových stánkách www.la-ngonpo.org od zapojených škol nashromáždilo velké množství zajímavých výstupů. Pro případy zmíněné v předchozím odstavci a jim podobné jsme přichystali databázi výstupů projektu La Ngonpo. V předkládané publikaci bychom vám chtěli představit alespoň některé z nich v kontextu jejich zařazení v metodickém manuálu La Ngonpo: místo setkávání. Databáze výstupů La Ngonpo tedy slouží jako doplňkový materiál k projektu, kde můžete nalézt přehledně zařazené výstupy z partnerských škol v ČR, Indii a v Nepálu, ať již je chcete použít ve výuce či se chcete jen dozvědět, co vytvořili děti z různých kulturních kontextů, když zpracovávaly stejné téma.

Přejeme vám, abyste při používání této databáze nalezli některé odpovědi a mnoho otázek.

Za tým La Ngonpo Anna Fischerová

Poděkování

Velké poděkování patří všem žákům a učitelům zapojeným do projektu La Ngonpo za jejich aktivitu, nasazení a velmi inspirativní výstupy, které často přesahují rámec webové stránky La Ngonpo.

Modul 1 Kruh	8
1. hodina Naši partneři	9
2. hodina Kruhy	
3. hodina Koláže	
4. hodina Co máme společného	36
Modul 2 Hrdinové	45
1. hodina Moji hrdinové	46
2. hodina Hrdinský příběh	71
3. hodina Dobrý nebo špatný	
4. hodina Mé zásady	82
Modul 3 Migrace	93
1. hodina Můj region	
2. hodina Abdin	99
3. hodina Moji sousedé	
4. hodina Strom migrace	102
Modul 4 Krása	114
1. hodina Umění	115
2. hodina Naše třída	
3. hodina Zkrášlování	127
4. hodina Онňostroj	128
Modul 5 Voda	134
1. hodina Virtuální voda	135
2. hodina Moře plastu	138
3. hodina Velká ryba	
4. hodina Změna	145
Modul 6 Společně	147
1. hodina SLON	148
2. hodina Příprava výstavy I	151
 hodina Příprava výstavy I. hodina Příprava výstavy II. hodina Rozloučení. 	152

Kliknutím přejdete do příslušné sekce

Přehled modulů a hodin

modul 1 Kruh

Hodina	Vzdělávací oblasti	Výstupy z hodiny (na web La Ngonpo)	Poznámky
1. Naši partneři	Člověk a příroda, Člověk a společnost, Jazyk a jazyková komunikace		
2. Kruhy	Člověk a společnost, Jazyk a jazyková komunikace	Má květina (žáci přepíší)	Domácí úkol: fotografie kruhů (žáci poté nahrají na web)
3. Koláže	Umění a kultura, Člověk a společnost, Jazyk a jazyková komunikace	Koláže (žáci nahrají fotografie a popisky)	80 minut
4. Co máme společného?	Informační a komunikační technologie, Jazyk a jazyková komunikace, Člověk a společnost, Člověk a příroda	Otázky pro partnerskou školu (učitel pošle ko- ordinátorovi z partnerské školy)	Práce s fotografiemi kruhů a s výstupy od partnerů (koláže, fotografie kruhů)

modul 2 Hrdinové

Hodina	Vzdělávací oblasti	Výstupy z hodiny (na web La Ngonpo)	Poznámky
1. Moji hrdinové	Člověk a společnost, Jazyk a jazyková komunikace	Pětilístek (žáci přepíší) Seznam současných hrdinů třídy + stručné informace o nich (žáci nahrají)	Zadání domácího úkolu: Sociologický výzkum
2. Hrdinský příběh	Člověk a společnost, Jazyk a jazyková komu- nikace	Fotografie živých obrazů (učitel či žáci nahrají) Vlastní otázky k příběhu (učitel či žáci nahrají)	80 minut
3. Dobrý nebo špatný?	Člověk a společnost, Jazyk a jazyková komunikace		
4. Mé zásady	Umění a kultura, Člověk a společnost, Jazyk a jazyková komunikace	Otázky pro partnerskou školu (učitel pošle koordinátorovi z partnerské školy) Zásady žáků (každý žák vloží min. jednu), Volitelné: Fotografie zásad	Práce s výsledky sociologického výzkumu

modul 3 **Migrace**

Hodina	Vzdělávací oblasti	Výstupy z hodiny (na web La Ngonpo)	Poznámky
1. Můj region	Člověk a příroda, Člověk a společ- nost, Jazyk a jazyková komunikace	"Virtuální mapa" regionu (žáci ve skupinách zpracují na webu)	Zadání domácího úkolu: připravit "virtuální mapy". Volitelně: vyfotit významná místa (žáci fyzicky pošlou foto partnerům).
2. Abdin	Člověk a příroda, Člověk a společ- nost, Jazyk a jazyková komunikace		<i>Volitelný domácí úkol:</i> "Rozhovor s imigranty".
3. Moji sousedé	Člověk a příroda, Člověk a společ- nost, Jazyk a jazyková komunikace		<i>Volitelně:</i> Práce s "Rozhovory s imigranty", které žáci uskutečnili. Zadání domácího úkolu: podívat se na virtuální mapy partnerů.
4. Strom migrace	Člověk a příroda, Člověk a společ- nost, Jazyk a jazyková komunikace, Umění a kultura	Fotografie stromu migrace (žáci nahrají na web) "Virtuální strom" (žáci vytvoří po hodině) Otázky pro partnery o jejich mapách (učitel předá koordinátorovi)	80 minut Žáci si na webu prohlédnou "Virtuální mapy" žáků z partnerské školy.

modul 4 Krása

Hodina	Vzdělávací oblasti	Výstupy z hodiny (na web La Ngonpo)	Poznámky
1. Umění	Umění a kultura, Člověk a společnost, Jazyk a ja- zyková komunikace	Poselství na web (každý žák nahraje větu ze závěrečné aktivity)	V hodině lze využít dataprojektor.
2. Naše třída	Umění a kultura, Člověk a společnost	Fotografie děl (učitel či žáci nahrají název a popis) Co se mi na třídě či na škole líbí a co bych vylepšil? (každý žák napíše či se přepíše plakát vytvořený na hodině.)	80 minut
3. Zkrášlování	Člověk a společnost, Člověk a příroda, Jazyk a ja- zyková komunikace		V hodině lze využít dataprojektor.
4. Ohňostroj	Člověk a společnost, Jazyk a jazyková komuni- kace	Fotografie "Třídní ohňostroj" a "Our dreams" (vloží učitel či žák) <i>Volitelně: My dream</i> (žáci popíší jeden svůj sen)	Práce s výstupy z 1. a 2. hodiny z partnerské školy. V hodině lze využít dataprojektor.

modul 5 **Voda**

Hodina	Vzdělávací oblasti	Výstupy z hodiny (na web La Ngonpo)	Poznámky
1. Virtuální voda	Člověk a příroda, Člověk a společnost, Matematika a její aplikace	Brainstorming na téma voda (žáci přepíší slova z hodiny)	
2. Moře plastu	Umění a kultura, Člověk a společnost, Člověk a příroda, Jazyk a jazyková komunikace	Fotografie děl "Moře plastu" a plastového odpadu posbíraného během hodiny (nahraje učitel) Průzkum "Kolik plastu spotřebuji za 1 týden?" (žáci zapíší výsledky)	80 minut
3. Velká ryba	Člověk a společnost, Člověk a příroda, Člověk a jeho svět, Jazyk a jazyková komunikace		
4. Změna	Člověk a společnost, Člověk a příroda, Jazyk a jazyková komunikace	Otázky pro partnerskou školu (učitel pošle koordinátorovi z partnerské školy)	Práce s výstupy na webu z první a druhé hodiny

modul 6 **Společně**

Hodina	Vzdělávací oblasti	Výstupy z hodiny (na web La Ngonpo)	Poznámky
1. Slon	Člověk a společnost, Jazyk a jazyková komunikace	Foto slona se vzkazy (učitel či žák nahraje fotografii na web) Virtuální slon (každý žák napíše každý žák napíše, co nejdůležitějšího se během projektu naučil/a)	
2. Příprava výstavy l	Člověk a společnost, Umění a kultura		80 minut, Domácí úkol: Žáci se podívají na všechny své a partnerské výstupy na webu La Ngonpo.
3. Příprava výstavy II	Člověk a společnost, Umění a kultura		
4. Rozloučení	Člověk a společnost	Volitelně: Žáci po hodině vloží na web to, co vytvořili (např. své psaní, text písně, video s písní, fotografie výstavy atd.)	Do hodiny přineste vyplněné certifikáty.

Modul 1 Kruh

1. hodina NAŠI PARTNEŘI

Žáci si osvojí nové poznatky o zemi partnerské třídy. Pojmenují své vnímání daného regionu a možné stereotypy.

Z této hodiny nevyplývají žádné výstupy na web La Ngonpo.

2. hodina KRUHY

Žáci pojmenují svou identitu a jedinečnost každého člověka. Uvedou, co nového je spojuje se spolužáky, a vysvětlí, jak mohou sami vytvářet stereotypy.

MÁ KVĚTINA

V hodině KRUH jste se zamýšleli nad tím, kdo jste a co nyní tvoří vaši osobnost. Přepište sem květinu (v anglickém jazyce), kterou jste v hodině vytvořili. Tím pomůžete žákům z partnerské školy vás lépe poznat.

Květiny českých žáků

Květiny českých žáků

Květiny ladackých žáků

Květiny nepálských žáků

FOTOGRAFIE KRUHŮ

Za domácí úkol bylo všímat si světa kolem vás a objevovat v něm různé kruhy. Nahrajte sem vaše vlastní fotografie kruhů.

ČESKÁ REPUBLIKA

ČESKÁ REPUBLIKA

LADAK, INDIE

LADAK, INDIE

Nepál

3. hodina KOLÁŽE

Žáci pojmenují, co mají společného se svými spolužáky. Předvídají, jaké zájmy mají žáci z partnerské školy a co je pro ně v životě důležité.

Koláže

V této hodině jste vytvořili koláž o tom, co máte rádi, jaké máte zájmy a co je pro vás v životě důležité. Nahrajte sem fotografii vaší koláže a přidejte k ní krátký popis v anglickém jazyce, který pomůže žákům z partnerské školy poznat, co jste chtěli vaší koláží vyjádřit.

We are three young teenagers, from the Czech Republic, Prostějov. In our group there are two girls and one boy. We all go to the secondary school called Trivis. Our school is good, but difficult. We have to study a lot for school. Our favourite subjects are English, PE and Math. We all love sports.

SŠV TRIVIS Prostějov, 2012/2013

Gymnázium Šternberk, 2012/2013

ZŠ Úvaly, 2011/2012

Tyršova ZŠ, Brno, 2010/2011

Gymnázium Šternberk, 2012/2013

Tyršova ZŠ,
Brno, 2010/2011

Tyršova ZŠ, Brno, 2010/2011

SECMOL Ladak, 2010/2011

ZŠ Vsetín, Rokytnice 2012/2013

Lamdon Senior Secondary School, Leh, Ladak, 2012/2013

Druk Padma White Lotus School, Ladak, 2011/2012

We have done the collages. In this activity we show our interest and what is important in our life. Dancing, singing, painting etc. Parents, teachers, friends are important in our life.

Lamdon Senior Secondary School, Leh, Ladak, 2012/2013

Jullay, hello we all are happy to join in La Ngonpo. We all like to dance so we have stuck many pictures related to different forms of dance. Dalai Lama is our spritual leader and he is our god. OM MA NI PAD MAY HUM is mantra(holy prayer or recetation) to purify our mind from negative emotions and calm it down. We love to wear our traditional dress. We love to watch hindi movies. We also love to eat sweets like chocolate, ice cream, etc. We all like cycling very much. We hope you will like our collage. Take care everybody.

Lamdon Senior Secondary School, Leh, Ladak, 2012/2013

Secmol, Ladak, 2012/2013

Hello jullay, we like to eat and taste different types of food. We like sports cars and F1cars and we like footballers like Messi and Christiano, etc. We like to play cricket and football and Bolt is our favorite athlete and we like photographing and listening music on cell phones. We like to go to gym and playing games on pc and play station 2 or 3.

Lamdon Senior Secondary School, Leh, Ladak, 2012/2013

Kavya School, Kathmandu, Nepal, 2012/2013

Kavya School, Kathmandu, Nepal, 2012/2013

Our group has made and uploaded this collage because it represents our country and also because it interests us. We hope that this collage helps you to know something about our country NEPAL.

Chelsea International Academy Kathmandu, Nepal, 2012/2013

Hey friends! Its collage made by our group. It was really an awesome experience to make group collage moreover about Nepal. *Kadambari Academy, Birgunj,* Nepal, 2012/2013

4. hodina CO MÁME SPOLEČNÉHO

Žáci porovnají koláže partnerské školy se svými očekáváními. Uvedou, co mají společného s žáky z Ladaku, a vyhodnotí, co se za poslední měsíc naučili (o sobě, o svých spolužácích a spolužácích z Ladaku).

OTÁZKY PRO PARTNERSKOU ŠKOLU

Vyplňte 5-10 otázek pro partnerskou třídu, které jste vybrali mezi svými studenty. Otázky z partnerské třídy zodpovězte v komentářích.

Grade 6 - PRIMA (1ST International School of Ostrava) - Partnerské otázky 1

Do you like animals; if yes, which is your favourite?

ZŠ Jablonné nad Orlicí: Yes, dogs and cats.

Kavya School: Yes, dogs, rabbits and cats.

What kinds of animals do you eat?

ZŠ Jablonné nad Orlicí: Chicken, beef, pork, fish. Kavya School: Duck, Pork, Mutton, Chicken, Fish.

What can you tell me about your nationality?

ZŠ Jablonné nad Orlicí: People like drinking beer, eating schitzel, Our national sport is ice hockey.

Kavya School: Out here people love to have holidays. everyone is friendly. They love to celebrate festivles. world highest mountain Mt. Everest is in Nepal. Our national game is dandi biyo.

Have you got Easter?

ZŠ Jablonné nad Orlicí: Yes.

Kavya School: No.

Do you have any animals?

ZŠ Jablonné nad Orlicí: Yes, dogs, cats, fish, parrots, hamsters.

Kavya School: Yes. Parrots, dogs, fish, rabbits, cow.

How do you like wearing a uniform?

ZŠ Jablonné nad Orlicí: We do not wear uniforms.

Kavya School: We feel bore but no other option. It is compulsory.

Do you like your school?

ZŠ Jablonné nad Orlicí: sometimes, it depends....

Kavya School: yes

What is your favourite food?

ZŠ Jablonné nad Orlicí: Sirloin with sauce and dumplings, pork sauerkrout and dumplings.

Kavya School: Momo, Chowmin, Rice and curry, pani puri, potato fries.

What languages do you speak?

ZŠ Jablonné nad Orlicí: Czech. English, Slovak.

Kavya School: Nepali, English, Newari.

(Odpovídali žáci ZŠ Jablonné nad Orlicí a Kavya School, Kathmandu, Nepál)

CLASS 8+9 (SPRING DALES PUBLIC SCHOOL) – PARTNERSKÉ OTÁZKY 1

How do you feel about our last lesson?

What time your school will start and close?

ZŠ Velké Němčice: We start at 8 and finish at 1.30 and on Tuesday we finish at 03.05.

SŠV TRIVIS Prostějov: Our school year starts in September and finishes in June. The lessons start at eight o'clock a.m. and usually finish at three o'clock p.m.

I think in the last output of your lesson there were lots of you mobile phones. Why?

Do you think that there is something different or surprising in our last lesson output.

Which subject do you like and Why?

ZŠ Velké Němčice: The most of us voted for English abd P.E.

SŠV TRIVIS Prostějov: Our favourite subjects are Czech and English languages and P.E.

SŠV TRIVIS Prostějov: We also like studying German language and Law. We like these subjects because we have good teachers and we are interested in our lessons.

What is your national meal?

ZŠ Velké Němčice: Our national meal is roasted pork with sauerkraut and dumplings, siorion with sauce and dumplings and wienerschnitzel with potato salad.

ZŠ Velké Němčice: sirloin

SŠV TRIVIS Prostějov: Traditional Czech cuisine is based on meat and sauces. Our favourite fruit are apples and plums.

What are you doing in longterms holidays?

ZŠ Velké Němčice: We travel, swim, play tennis, football, dance, go to summer camps, have a holiday with family.... **ZŠ Velké Němčice:** It is summer, so we go for swim, we travel and have parties with our friends. We can sleep till later morning hours. Some of us have a job.

Why you are not wearing uniform in school.

ZŠ Velké Němčice: It is not tradition in our country to wear a uniform at school, only some privat schools have uniforms. **SŠV TRIVIS Prostějov:** It is not typical for our country to have uniforms at school. However, in our school we have got TRIVIS t-shorts and dresses for sport and we like to wear them, because we proud of our school.

Which day you are go for the lesson La-ngonpo?

ZŠ Velké Němčice: Usually Monday

SŠV TRIVIS Prostějov: We usually have La Ngonpo lessons on Wednesdays. When we need more time and longer lessons we change Wednesdays to Mondays.

What do you think about us.

ZŠ Velké Němčice: We think you are clever, interesting, not very tall, slim,friendly, not pure, you like sports and animals.... spontaneous answers of students.

(ODPOVÍDALI ŽÁCI ZŠ VELKÉ NEMČICE A SŠV TRIVIS PROSTĚJOV)

9.B (ZŠ ÚVALY) – PARTNERSKÉ OTÁZKY 1

What is your national meal?

Spring Dales Public School: PABA, THUKPA and many more.

How many pupills are in one class?

Spring Dales Public School: We have 2 group class 7th and (8th+9th) There are 14 student in each group.

Is there a river in Ladak?

Spring Dales Public School: Yes, there are so many rivers.

How long is your way to school?

Spring Dales Public School: Just one hour.

What do you think about us?

Spring Dales Public School: You are looking good and I think that you people are much more experienced in this project.

What music do you listen to?

Spring Dales Public School: Mostly Hindi and Ladakhi.

Do you like KFC (MacDonald) food?

Spring Dales Public School: Sorry.

(ODPOVÍDALI ŽÁCI SPRING DALES PUBLIC SCHOOL VE VESNICI MULBEKH V LADAKU, INDIE)

Konverzace (ZŠ a MŠ generála Františka Fajtla, Praha 9) – Partnerské otázky 1

How many people are in your school?

SECMOL: 36 students

At what age do people marry in Laddakh?

SECMOL: 26 years old onwards upto 33-35 years old.

Do you play football?

SECMOL: yes, there are many teams in school and in Leh itself.

What language do you speak?

SECMOL: Ladakhi.

How many people are there in Ladakh?

SECMOL: Around 3 lakhs.

Do you have Facebook?

SECMOL: Yes.

Why did you decide to join the project?

(ODPOVÍDALI ŽÁCI CAMPUSU SECMOL, LADAK, INDIE)

6 B (KAVYA SCHOOL, KATHMANDU, NEPÁL) – PARTNERSKÉ OTÁZKY 1

I want to know the name of a famous place out there?

1st International School of Ostrava: Brno, because they have many memorials and some nice city squares. Prague, because it is the main city, and there are many monuments like Charles Bridge. There is also the castle there where the president lives.

What is your main language?

1st International School of Ostrava: Czech

I would like to know the name of few famous people of your country?

1st International School of Ostrava: Antonín Dvořák and Bedřich Smetana are famous composers. Karel Gott is the most famous singer. Martin Dejdar is a famous actor. Lucie Bílá is also a singer.

Do you read Czech book or English book?

1st International School of Ostrava: All of the students read Czech and English books. About half of the class reads English books also at home.

Do you like to read comics?

1st International School of Ostrava: Most of our students like comics at least a little bit.

In which language do you communicate with your family and friends?

1st International School of Ostrava: Mostly Czech, but sometimes English, and also Polish.

Are you religious?

1st International School of Ostrava: Mostly no, but some are still thinking about it.

Which is your cultural dress?

1st International School of Ostrava: Many layered skirts (you can google "kroje"). For boys it is trousers, a white shirt with laces, and also a vest.

Which is your national game?

1st International School of Ostrava: We don't have a national game, but hockey and soccer are very popular.

(ODPOVÍDALI ŽÁCI 1ST INTERNATIONAL SCHOOL OF OSTRAVA)

Chelsea's Class (Chelsea International Academy, Kathmandu, Nepál) – Partnerské otázky 1

What is the most important thing for you in your life and how do you relate yourself with your society?

What do you know about our country, Nepal?

How was your first day in this class? Did you enjoy it? How do you manage time for La-Ngonpo?

How do you improve your English?

How do you enjoy your vacations?

How do you solve your household problems?

What did you think about our collages? What have you learnt about us from our work?

What are the national symbols of your country?

How is the behavior of the people of your country towards strangers?

What is your religion? What are your interests?

1A/B TRIVIS (SŠV TRIVIS PROSTĚJOV) – PARTNERSKÉ OTÁZKY 1

What do you like doing in your free time?

What sports do you like doing?

What is your country famous for?

Do you like playing PC games? If yes, which of them do you like most?

What time do your lessons start?

Do you have pocket-money?

What is your favourite food? What is your national food?

How do you celebrate your birthday?

Do you go to the parties or to the discos?

What are the most important national holidays or special events in your country? How do you celebrate them?

7TH CLASS (ZŠ BRNO, ŘEHOŘOVA 3) – PARTNERSKÉ OTÁZKY 1

Are you happy in your life?

Do you have any pets?

Do you play any musical instruments?

Did you like our collages?

What are your hobbies? What do you best like to play with?

How do your traditional clothes look like?

Do you like the La Ngonpo cooperation with us? What? Why?

Do you have to help your family on the field? Or how do you have to help your family?

How does your house look like?

How many days there are your holidays?

Herdinové

1. hodina MOJI HRDINOVÉ

Žáci popíší, jak vnímají "hrdinu" a jak se jejich vnímání měnilo během života. Dále vysvětlí, proč lidé obdivují různé hrdiny.

PĚTILÍSTEK

Na závěr hodiny MOJI HRDI-NOVÉ jste vytvořili pětilístek shrnující, co pro vás znamená "hrdina". Přepište váš pětilístek sem (v anglickém jazyce).

SEZNAM SOUČASNÝCH HRDINŮ TŘÍDY

Přepište sem seznam současných hrdinů třídy a dodejte ke každému krátký popis v anglickém jazyce (např. kdo to je, co dělá či udělal, odkud je, čím je slavný).

CHELSEA'S CLASS (CHELSEA INTERNATIONAL ACADEMY) - HRDINOVÉ TŘÍDY

Seznam hrdinů třídy

Fernando Torres

Fernando Jose Torres Sanz (El Niño) is a Spanish footballer who currently plays for the English club Chelsea FC. He truly is a football maestro and to see his heroic play, all we need to do is turn on the TV and Whoa! Its Torres on the pitch.

Roger Federer

If you're a tennis fan then you must be familiar with Roger Federer, who has appeared in 24 Grand Slam Finals and won 17 of them. The Swiss star has been successful ever since he started his career since 1998.

Alexander the great

If you are crazy about history then you must be reknown to the greatest conqueror on earth whose aim was not to enslave people but unite them to one big and peaceful world.whose thoughts were so great that even success had to bow before him.

My Father

My father is my hero because he helps me in my homework, understand my problems and fulfills all my needs.

Mingma, my friend

Mingma is my hero because she inspires me a lot and she is a fun - loving, joyful girl.

Neymar

He is a football player who plays for FC Santos and Brazil. He plays in the forward position with great skill and style.

Muralitharan (cricketer)

He was a fierce off-spinner and a nightmare for batters. he is the first bowler to get 1000 wickets and is a bowling legend.

8.B (LAMDON MODEL SENIOR SECONDARY SCHOOL, LADAKH, INDIA, 2012/2013) — HRDINOVÉ TŘÍDY

Seznam hrdinů třídy

H.H the 14 Dalai Lama

His Holiness the 14 Dalai Lama was born in Tibet on 6 august. He is the spiritual leader of all Buddhist. He was awarded with the Nobel Peace Prize.

Shaid Kapoor

He is the popular actor in India and one of the good dancers especially in Punjabi dance. He's done lots of movies like "vivah, jab we met, life ho to aisa etc. He is very smart, famous, popular, very talented person in India.

Late ER. Sonam Nurboo

Sonam Nurboo was a great engineer as well as politician of Jammu And Kashmir State. He was born at Skara Leh-Ladakh. He designed the first highest altitude airport in the world known as "KBR (Kushok Bakula Rinpoche) Airport Leh Ladakh".

Parents

Many of our students have chosen their parents as their "HEROES", the one who is very important in our life. One who cares for us, loves us, teaches us how to live in society which are our lovely parents. My parents are my heroes. Our parents are our first teachers who teach how to walk, talk, live etc. Parents show us the right path to make our future more successful. Parents work hard for their children so that their children don't face any kind of problem in any kind of stage.

Mahatma Gandhi

Mohandas Karamchand Gandhi was born on 2 October '1889 at Porbander Gujarat. He completed his education from England and went to South Africa as a practicing lawyer. After that he returned to India to gain India Independence from the Britishers. He started the Satyagrah and Civil Disobedience movement in 1930. He started Civil Disobedience by doing Dandi March and broke the Salt law started by the Britishers. He is also known as the "FATHER OF NATION" in India. After India got it's freedom from Britishers, he was shot dead by Nathuram Godse on 30 january'1948.

8B (LAMDON MODEL SENIOR SECONDARY SCHOOL, LADAKH, INDIA, 2011/2012) - HRDINOVÉ TŘÍDY

Seznam hrdinů třídy

His Holiness the 14th Dalai Lama

He is peace lover, kind hearted and ocean of wisdom.

Mahatma Ghandhi

He is the father of India and He follows non-voilence.

Mr. Bill Kite

He is strong, kind and helpful to our school.

Late Dr. Sonam Norbu

He was first Engineer of Ladakh, he established hospital, and opened road Leh to Kargil.

His Holiness 19th Bakula Rinpochey

His main aim was to educate all the people of ladakh for overall development.

King Singey Namgyal

He was very religious person and he built magnificient Leh Palace.

Mother Teresa

She won the Noble peace prize in 1979, she helped poor and needy people.

Barak Obama

He is so kind and helpful to others, He had got Noble Peace prize. He is very intelligent, he killed the most wanted terrorist Osama Bin Laden.

Pratibha Devi Singh Patel

She is the first woman President of India, She is so courages and a good socialist.

King Martin Luther Junior

He was very kind and known for helping others. he is the person who admire me the most.

CLASS 8 (SPRING DALES PUBLIC SCHOOL, LADAKH, INDIA, 2011/2012) - HRDINOVÉ TŘÍDY

Seznam hrdinů třídy

Gutuma Buddha

Gutama Buddha (Sidhartha) is my really super hero. Who shows us right path and he found the path of truth. He meditated for six years. He discovered the truth, he wanted to relive the world from suffering.

My Favourite Teacher

My favourite teacher is my hero, Madam Sarita teaches us English. She has very sweet temper, She never scold the student. She writes short stories and beautiful poems, She is very good story writer. She teaches us how to recite poems. She helps us to improve our compositions she teaches us to be punctual by her own action. She is polite, soft spoken and strict disciplinarian, she is an ideal teacher I love my teacher very much

My Mother

Mother is my real hero. She always ready to protect me from the biting cold. She carries me everywhere you are the dearest on this planets.

Leader

My Hero is leader. They help us to safe our country and country people. They struggle for country and some of them are died for country.

Class Teacher

Class teacher is my hero. I choose her. She is super hero. She teaches us very well. She is very helpful us whenever we want she is ready to help us all the time.

Sichen Tendulkar

He is the real hero for us, because he is one of the great cricketer of the world, I really like Sichen and I want to become a Sports man like Sichen.

Shahruk Khan

He is one of the greatest film actors of Indian cinema, and he is one of the great actors in Bollywood and he is also famous in other countries

Hero is my Parents

My Hero are my parents, they help me in every things

8TH CLASS (ZŠ BRNO, ŘEHOŘOVA 3, 2010/2011) – HRDINOVÉ TŘÍDY

Seznam hrdinů třídy

<i>Winton</i> He rescued 780 children in the Second World War before to go to the concentration camp.	
<i>Jan Palach</i> He fought against the communist system.	
Michael Schumacher He is the best world Formule 1 champion	
Lady Gaga She is great singer.	
Hercules He is a mythical hero, he protected people against bad gods.	
Audrey Kitching She is beautiful and she achieved a lot in the fashion world.	
Spiderman He protected people against accidents and bad people.	
Hellboy He is strong and fights against ugly monsters.	
Wolverin He is one of X-men, they protect people against evil.	

7. A (ZÁKLADNÍ ŠKOLA VSETÍN, ROKYTNICE, 2011/2012) – HRDINOVÉ TŘÍDY

Seznam hrdinů třídy

Spiderman

Superhuman strength, sixth sense, climbing walls

Fireman

They work in their station. They must be strong physically and mentally. They have special gear. They must be fast. When saving they can lose they lives. He's quick, clever, fearless and most importantly must be able do something than only think. It is very important profession!

Capitan America

He is very strong. He has a shield. He is strong.

Roman Kreuziger

He is very strong. He is a racer.

Doctor

He is famous, because ha saves human lives. He can be of any places in the world

Václav Havel

Vaclav Havel was born on the 5th October 1936 and died on 18 December 2011. He was our president and a dramatist. Vaclav Havel became a member of the Central Committee of the Union of Czechoslovak Writers. Vaclav Havel spent five months in custody in January- May 1977, in October was convicted of damaging the interests of the Republic abroad for 14 months. He became the first President of Czechoslovakia.

III. (ZŠ Nový Rychnov, 2012/2013) – Hrdinové třídy

Seznam hrdinů třídy

-	
Tomáš Klus Czech singer	
Josef Váňa The best Czech horse rider ever.	
Ondřej Brzobohatý Czech actor and singer	
Sherlock Holmes film character and book hero	
Rocky Balboa film character	
Harmon Rabb Junior film character	
My daddy	
My teacher	

Pečáci (ZŠ Pečky, 2012/2013) – Class Heroes

Seznam hrdinů třídy

Maria Sharapova

She is a tennis player and a model from Russia. She is one of the best tennis player.

Lassie

It is an intelligent dog from a film.

Martin Luther King

His famous speech is "I have a dream". He wanted equality for all men. He was from the USA.

Andrew Biersack

He has a metal band. He is from America.

Kobe Bryant

He is the best American basketball player. He is black man from the USA.

Lionel Messi

He is the best fotball player in the world. He is from Argetina.

2. hodina HRDINSKÝ PŘÍBĚH

Žáci analyzují hrdinský příběh a vyvodí z něho ponaučení. Diskutují o tématu hrdinství a zvažují, co vše ovlivňuje to, jak hrdinství chápou.

FOTOGRAFIE ŽIVÝCH OBRAZŮ

V hodině jste zobrazili důležité momenty z příběhu Dubový hrdina formou živých obrazů. Fotografie těchto obrazů vložte sem.

In this scene, Kim is selected to save the village from the dragon. Kim is really scared, because no one returned back from this expedition.

ZŠ Pečky, 2012/2013

The comitee decided to send Kim against the dragoon.

ZŠ Jablonné nad Orlicí,
2012/2013

Kim slaying the dragon
ZŠ Krhanice, 2011/2012

Tyršova ZŠ, Brno, 2012/2013

We are a village
1st International School of Ostrava,
2012/2013

ZŠ Vsetín, Rokytnice, 2011/2012

Kim slaying the dragon PORG Ostrava, 2012/2013

ZŠ *Vsetín,*Rokytnice, 2011/2012

Tyršova ZŠ, Brno, 2012/2013

Dragon got killed Secmol, Ladak, 2012/2013

Kim got selected as a hero. Secmol, Ladak, 2012/2013

I like Kim that is why I did his role. Secmol, Ladak, 2010/2011

Kim was nominated as King by the vilagers to protect the village from dragons Lamdon Secondary School Ladak 2012/2013

Kim being presented the birch wreath.

Chelsea International Academy,
Kathmandu, Nepal, 2012/2013

Carpenter family
We are near the Indus River.
Secmol,
Ladak, 2010/2011

OTÁZKY K PŘÍBĚHU

Na závěr hodiny jste vytvářeli otázky k tomu, co byste se ještě rádi dozvěděli o příběhu. Přepište sem vaše otázky (v anglickém jazyce).

7.B (ZŠ VRCHLABÍ, 2011/2012)

Otázky o dubovém hrdinovi

What Kim did for three days?

Kim was dearly missing his parents and love for nature.

Where Kim disappeared?

Kim disappeared in the forest, nobody knows where he went...

How to kill a dragon?

Dragon can be killed with an axe.

Why do people not go look at the slain dragon?

Because they were scared of the horrible dragon.

He narrated the story of the past in myths?

No idea (question bit confusing)

As the faces carved into the trees?

Kim returned in gorgeous way, he looked like a real hero.

Why women do not offer?

Because the ancient people believed that women were not so strong enough to protect the village.

(ODPOVÍDALI ŽÁCI TŘÍDY 8. B PARTNERSKÉ ŠKOLY LAMDON MODEL SENIOR SECONDARY SCHOOL V LADAKU, INDIE)

CHELSEA'S CLASS (CHELSEA INTERNATIONAL ACADEMY, KATHMANDU, NEPAL, 2012/2013)

Otázky o dubovém hrdinovi

Was the dragon really killed?

Yes, I guess so.

Where did Kim and the dragon disappear to?

Maybe Kim disappeared in the woods.

Why didn't they accept Kim?

They didn't accept Kim because he broke the ancient tradition of the festival by killing the dragon.

After Kim was sent out of the village, what happened to his house?

Maybe it was forgotten like the oak trees.

After the death of the dragon, why were the villagers still afraid?

Even after the dragon's death the villagers were afraid maybe because they thought that other dragons would come to avenge it's friend's death.

Why didn't they believe Kim?

They didn't believe Kim because they thought Kim was not strong enough to face the dragon.

What did the dragon want?

Maybe the dragon wanted human blood.

CLASS 8+9 (SPRING DALES PUBLIC SCHOOL, LADAKH, INDIA, 2012/2013)

Otázky o dubovém hrdinovi

- 1. Who lived in the wooden house?
- 2. How far was the wooden house from the village?
- 3. There was some fear in the village? What was that?
- 4. What does the Wreath of birch twigs mean?
- 5. To accept Kim as a Hero would be dangerous. Why?
- 6. Why the villagers chose Kim to save them from Dragon and why not other?

PRIMA (PORG OSTRAVA, 2012/2013)

Otázky o dubovém hrdinovi

How old was Kim?

Is the village called La Ngonpo?

Is this story in India?

How many heads has got the DRAGON?

Why they did not find the DRAGON before?

Was this axe made of wood?

Are there dragons in India? And how many?

PEČÁCI (ZŠ PEČKY, 2012/2013)

Otázky o dubovém hrdinovi

Why did the Council of Elders choose Kim?

Why did his parents let him go?

Was Kim afraid of death?

How did Kim kill the dragon?

Where did Kim go?

Why didn't the Council of Elders want him in village?

Why were wood faces more important than alive Kim?

GRADE 7 - SEKUNDA (1ST INTERNATIONAL SCHOOL OF OSTRAVA, 2012/2013

Otázky o dubovém hrdinovi

Where the story exactly happened?

How Kim came back?

How Kim killed the dragon?

Why people didn't want to have another hero?(Kim)

How the people in village lived after the event with Kim and dragon?

Which feelings did Kim has after he killed the dragon?

Which another characteristics did Kim have?

3. hodina DOBRÝ NEBO ŠPATNÝ

Žáci vyvodí, že úhel pohledu a kontext ovlivňují, jak nahlížíme na lidi okolo nás. Zváží, k čemu může vést označování lidí za dobré a špatné. Kriticky přemýšlí o několika "hrdinech".

Z této hodiny nevyplývají žádné výstupy na web La Ngonpo.

4. hodina MÉ ZÁSADY

Žáci porovnají, čím se různí lidé řídí ve svých životech a činech. Vytvoří svůj vlastní seznam zásad

ČESKÁ REPUBLIKA

- Where there's a will there's a way.
- · A friend in need is a friend indeed.
- · Better late than never.

Daniela H., PORG Ostrava, 2012/2013

- what doesn't kill you makes you stronger
- · family and friends in the first place
- always try hard

Mirek K., ZŠ Vsetín, Rokytnice, 2012/2013

- Either you have excuses or results. You can't have it both ways.
- life's a battle but worth it.
- · Life is to seek.

Vendula D., ZŠ Vsetín, Rokytnice, 2012/2013

- Don't let fear keep you out of game.
- There is always the reason to live.
- Believe in everything, because everything is possible.

Jana F., ZŠ Vsetín, Rokytnice, 2011/2012

- Never back down
- Never leave your friends
- Hard work is good work for your muscles

Ondřej Č., ZŠ Pečky, 2012/2013

- Always help your family and never forget them.
- Be honest.
- Don't lose your friends.

Míša B., ZŠ Pečky, 2012/2013

- Life is not about how many times you fall on your face, but how many times you can pick up and move on.
- Enjoy every day because you never know what will happen.
- Life is like a hill. When you go up, and once you go down.

Kristýna B., ZŠ Horníkova, 2010/2011

- Live so that you could die every day
- Be yourself
- Life is Beautiful Enjoy it

Anita B., ZŠ Řehořova, 2011/2012

- I'm never going to smoke
- right to learn
- love family

Norbert G., ZŠ Krhanice, 2011/2012

- Make something from your life.
- Be friendly to others.
- Respect other Cultures.

Tanno H., 1st International School of Ostrava, 2012/2013

- Be polite
- Don't ruin the environment
- Try to be as friendly as I can be

Vít K., 1st International School of Ostrava, 2012/2013

- I do my homework
- I don't eat before dinner
- I don't carry money to school

Vojtěch S., Tyršova ZŠ, Brno, 2012/2013

- always play fair play
- · tasks first and then the fun
- smile even if not why

Vojtěch V., Tyršova ZŠ, Brno, 2012/2013

- Life is black and white, and it's up to you how decorate it.
- You know my name, not my story.
- Live life to the fullest.

Patricie R., Gymnázium Šternberk, 2012/2013

- Dream as if you'll live forever. Live as if you'll die today.
- Don't let yesterday use up too much of today.
- For every minute you are angry, you lose sixty seconds of happiness.

Kateřina S., Gymnázium Šternberk, 2012/2013

- Being deeply loved gives you strength. Loving deeply gives you courage.
- Never let the fear of losing keep you out from playing the game.
- What you think of yourself is much more important than what people think of you.

Magdaléna B., Gymnázium Šternberk, 2012/2013

NEPÁL

- Honesty is the best policy
- Rome was not built in one day
- The pen is mightier than the sword

Priyesh L., Chelsea International Academy, Nepal, 2012/2013

- Wisdom begins in wonder
- Some of life's best lessons are learned at the worst times.
- You only live once, but if you work it right, once is enough

Isha M., Chelsea International Academy, Nepal, 2012/2013

- A lot of good things have to be let go in order to find the best
- Be who you were meant to be
- Honesty is the greatest policy

Shambhavi N., Chelsea International Academy, Nepal, 2012/2013

LADAK

- Do good have good
- · Buddhism is way of life
- Education is most important

Tsewang A., SECMOL, Ladak, 2012/2013

- Smoking is bad for our lungs
- Education is very important in our life
- And also the Health is wealth

Stanzin N., SECMOL, Ladak, 2012/2013

- start with hope end with success
- all is well
- · more doing little talking

Phuntsog N., SECMOL, Ladak, 2012/2013

- always to throw wrappers in the bin
- always to help old people
- will never tell lie and to be kind to everyone

Rigzin T., Ladakh Public School, Ladak, 2011/2012

.....

- never to tell lie
- respect elders
- not to cut trees

Stanzin T., Ladakh Public School, Ladak, 2011/2012

- to respect my country
- to study hard to make an image
- to give each and everyone equal respect

Janspal D., Ladakh Public School, Ladak, 2011/2012

- always follow the teachings of H.H. The Dalai Lama
- never to fail in exams
- always respect the elders

Stanzin T., Ladakh Public School, Ladak, 2011/2012

- I will never argue with my parents
- I will study hard
- I will always preserve water

Jigmet L., Ladakh Public School, Ladak, 2011/2012

- Do good have good
- Happiness never decreases by sharing
- Thousands of candles can be lit by one candle

Abrar, Moravian Mission School, Ladak, 2010/2011

- Fear is the beginning of defeat
- · Something is better than nothing

Tsering S., Moravian Mission School, Ladak, 2010/2011

- be kind to others
- · don't kill animals, love them
- save our environment

Tsering N., Lamdon Model Senior Secondary School, Ladak, 2011/2012

- don't do different things, do things differently
- if you help others, they will give you respect
- education is more important than money

Stanzin N., Lamdon Model Senior Secondary School, Ladak, 2011/2012

- no one is perfect.
- everything that shines is not gold.
- education is a gift that cannot be taken away by someone

Stanzin K., Lamdon Model Senior Secondary School, Ladak, 2011/2012

Fotografie mých zásad

Pokud jste v poslední hodině vytvořili společně objekt či plakát vašich zásad, nahrajte jeho fotografii sem.

JIGMET L., Ladakh Public School, Leh, Ladak, 2011/2012

STANZIN K., Ladakh Public School, Leh, Ladak, 2011/2012

RIGZIN T.,

Ladakh Public School,

Leh, Ladak, 2011/2012

PADMA W., Ladakh Public School, Leh, Ladak, 2011/2012

RINCHEN A., Ladakh Public School, Leh, Ladak, 2011/2012

SONAM Y., Ladakh Public School, Leh, Ladak, 2011/2012

STANZIN S., Lamdon Model Senior Secondary School, Leh, Ladak, 2011/2012

TSERING N., Lamdon Model Senior Secondary School, Leh, Ladak, 2011/2012

STANZIN N., Ladak Public School, Leh, Ladak, 2011/2012

I like break dance
SHEFAIL A.,
Moravian Mission School
Leh, Ladak, 2011/2012

ZEYAN S., Lamdon Model Senior Secondary School, Leh, Ladak, 2011/2012

My friends respect all Secmol, Ladak, 2012/2013

In my school students are interested in construction Secmol, Ladak, 2012/2013

My friends are doing really nice practice before going for it. *Secmol*, Ladak, 2012/2013

My friends always follow the right path *Secmol*, Ladak, 2012/2013

He is a great Ladakhi language teacher *Secmol*, Ladak, 2012/2013

Secmol, Ladak, 2012/2013

OTÁZKY PRO PARTNERSKOU ŠKOLU

9. C (ZŠ ÚVALY, 2012/2013) – PARTNERSKÉ OTÁZKY 2

Have you ever been abroad?

Do you like handball?

What's your favourite film/serial?

Have you ever seen sea?

Do you know what Halloween is?

Do you like project La Ngonpo?

Do you like school?

Do you have good marks at school?

9. A (Základní škola Vsetín, Rokytnice, 2012/2013) – Partnerské otázky 2

Who is your hero?

What do you think about this project, task?

Is your hero, fictional or real?

What is your film hero?

Who is your book hero?

Which attribute describes your hero?

How many animals do you have at home?

What are your hobbies?

PEČÁCI (ZŠ PEČKY, 2012/2013) – PARTNERSKÉ OTÁZKY 2

- 1. Who are your class heroes?
- 2. Do you choose your heroes due to their behaviour or appearance?
- 3. Are you influenced by your family, the place where you live or your religion?

Modul 3 Modul 3 Modul 3 Modul 3

1. hodina MůJ REGION

Žáci uvedou pro ně významná místa regionu a vyznačí je na mapě. Popíší svůj vztah k místu, kde žijí.

Mapa mého regionu

V hodině MŮJ REGION jste připravili speciální mapu místa, kde žijete. Vytvořte podobnou "virtuální mapu" i zde. Umožní to žákům z partnerské školy lépe poznat, odkud jste.

Thiksay

most beautiful monestary in Ladakh

Ladak

Praha

is the capital of the Czech Rep. and a very exceptional

Karls bridge

The most famous bridge in Prague. The most beautiful saint. Its very old saint. There is a lot of tourist. There is Prague river.Vltava.Charles IV is the founder of the Charles University in Prague.

free legal graffiti place

Here is free legal grafiti place. Here you can write grafiti. Grafiti is a type of writing but is ilegal but town do this legal place for writing.

Sněžka

Sněžka is the highest mountain in Czech Republic.

Zampaský bridge

It is 2nd hightest by hand build bridge in Europe.

Radhošť, Rožnov pod Radhoštěm

Radhošť is a mountain in the protected area Beskydy. It measures 1129 meters and offers beautiful views.

Pustevny

Pustevny is part of village Prostřední

Bečva. It is a tourist place. In winter there are ice statues. We want take them here because is intersting place.

wells Luhačovice

Spa Luhačovice are very pleasant and nice environment. There are many parks and medicinal springs. Mineral springs in Luhačovice are divided into two groups. The first group is used for drinking and publicly accessible, free of charge, the second group is intended for balneological purposes.

Bory

Bory is the famous prison in city Plzeň.

National museum

Is very old build. It's stayed in year when we birthing.

Třeboň

Třeboň is very nice and historical city!

Brno

Masaryk University

Zoo Olomouc

Come to see how it looks like our ZOO.

Česká republika

Winery

There's a lot of good wine.

FOTOGRAFIE VIRTUÁLNÍCH MAP

Pokud během přípravy virtuálních map vznikly pěkné papírové mapy, můžete jejich obrázky nahrát sem.

Škola, vesnice, město Leh, *Lamdon Model Senior Secondary School,* Ladak, 2011/2012

Spring Dales Public School, Ladak, 2011/2012

Ladacký region, vysoké hory a mnoho dalšího,

Lamdon Model Senior Secondary School,

Ladak, 2011/2012

Lamdon Model Senior Secondary School, Ladak, 2011/2012

Spring Dales Public School, Ladak, 2011/2012

Spring Dales Public School, Ladak, 2011/2012

2. hodina ABDIN

Žáci se vžijí do situace Abdina, íránského uprchlíka v České republice. A formulují domněnky o tom, jak se mohou cítit žadatelé o azyl.

Z této hodiny nevyplývají žádné výstupy na web La Ngonpo.

3. hodina MOJI SOUSEDÉ

Žáci uvedou a odvodí důvody, proč lidé v dnešním světě migrují. Vysvětlí souvislosti jejich životů s životy jejich sousedů (imigrantů) a vyhodnotí, jak sami mohou ovlivnit životy imigrantů.

Z této hodiny nevyplývají žádné výstupy na web La Ngonpo.

UKÁZKY Z NEPOVINNÉ AKTIVITY – PŘÍBĚH MIGRANTA

Migrant Story - Rigzen

There was a girl known as Rigzen. She is from Zanskar. She came to Leh to study. At her village there was no school AND her parents want her to become a doctor. All the villagers want her to study hard.

At last she became a doctor.

Migrant Story – Anwar

Anwar is a boy from Doda district. His family was suffering from poorness and he came to Ladakh to earn some money. Here, in Ladakh he works as a coolie. He is very happy here in Ladakh. He has earned enough money to go to his home and he has subbit all the loan of his family.

Migrant Story - Dolma

Anwar is a boy from Doda district. His family was suffering from poorness and he came to Ladakh to earn some money. Here, in Ladakh he works as a coolie. He is very happy here in Ladakh. He has earned enough money to go to his home and he has subbit all the loan of his family.

Migrant Story - Zahir

Zahir was a boy. He came from Bangladesh in search of a job. In his country there was shortage of job. He wanted to earn more money because his family was very large. In his family there was shortage of food that's why he wanted to come in India.

Migrant Story - Khalli

Khalli was a boy who migrated from Afghanistan to Iran because of the ongoing conflict. He was kept in a refugee camp. There he was kept with 2 other boys who were from Iraq. Later he settled down in Iran and he got a job.

Migrant Story - Abdin

Abdin was a boy, he lived with his parents but was parted from them when they left for Czech Republic, he was kept away from his parents in another camp. He was kept isolated in a camp with two other Afghani boys who only spoke in their mother tongue. Later he was free and he settled in Czech Republic.

(příběhy sepsali žáci Moravian Mission School v Ladaku, 2010/2011)

4. hodina STROM MIGRACE

Žáci uvedou základní informace o migraci a pojmenují hlavní migrační proudy ve světě. Definují příčiny a důsledky migrace. Žáci navrhnou možná řešení problému nucené migrace.

STROM MIGRACE

V hodině jste vytvořili "stromy migrace", které zobrazují příčiny a dopady migrace a představují možná řešení nedobrovolné migrace. Vytvořte ho v anglickém jazyce i zde.

SECMOL, Ladak, 2011/2012

SECMOL, Ladak, 2011/2012

SECMOL, Ladak, 2011/2012

SECMOL, Ladak, 2011/2012

ZŠ Úvaly, 2011/2012

ZŠ Úvaly, 2011/2012

FOTOGRAFIE STROMŮ MIGRACE

Zde nahrajte fotografie stromů migrace, které jste během hodiny vytvořili.

Tyršova ZŠ, Brno, 2011/2012 Fruits: job possibilities, start-up loan.

Branches: money, lack of jobs, better education, new people, enough schools, new opportunities.

ZŠ Velké Němčice, 2011/2012

Lidé se stěhují za prací nebo kvůli náboženství. V nové zemi mohou najít nové kamarády, práci a mohou být šťastní.

ZŠ Vsetín, Rokytnice, 2011/2012

Tyršova ZŠ, Brno, 2011/2012
Fruits: lower taxes, better living conditions, stop inconsiderate politicians, better environment

Branches: working and living condititions, relationships, new culture, religion, new life style, safety, losing friends, new language, new opportunitites, getting to know new people, satisfaction.

ZŠ Úvaly, 2011/2012

Fruits: no terror, political tolerance, religious tolerance, love,

Branches: hate, crime, intelligence, friends, mixed-race, brain drain, new religion, new inspiration.

Lamdon Model Senior Secondary School, Ladak, 2011/2012

Lamdon Model Senior Secondary School, Ladak, 2011/2012

C

SECMOL, Ladak, 2011/2012

SECMOL, Ladak, 2011/2012

Lamdon Model Senior Secondary School, Ladak, 2011/2012

SECMOL, Ladak, 2011/2012

Partnerské otázky

Vyplňte 5-10 otázek pro partnerskou třídu, které jste vybrali mezi svými studenty. Otázky z partnerské třídy zodpovězte v komentářích.

8. (Tyršova ZŠ, 2011/2012) – Partnerské otázky 3

What is the most important for your life?

Secmol: Live happy and be nice with other living beings.

Why people leave home, when they haven't nothing else?

Secmol: They hope that they will find work in other areas.

Do you think, must people wage war? Why?

Secmol: May be no.

Which place on the earth is the best for you? Why?

Secmol: I think Ladakh itself because we have a good community and people are helpful to each other.

Which places in your home are the most interesting for you?

Secmol: Main kitchen, we all get together every evening and morning.

Would you like to emigrate to Czech Republic? Why yes/not?

Secmol: No because the community is not same as Ladakh.

GRADE 6 - PRIMA (1ST INTERNATIONAL SCHOOL OF OSTRAVA, 2012/2013) - PARTNERSKÉ OTÁZKY 3

Do you live in or near mountains?

Do you live in a village, town, or city? Where is your school and where is your home?

Do you have libraries?

Do you have many modern buildings in Nepal?

Do you have a favourite shop? Are there many shops in your city?

What is your favourite place in your country?

What places would you show me if I was in Nepal?

What is the capital city, and in what city do you live?

What is mo mo and how do you cook it?

Do you really have an elephant at your school?

SECMOL-B (2011/12) (SECMOL) – PARTNERSKÉ OTÁZKY 3

Why you school lunch is not good?

In Prague is there any famous person?

Do you like your school?

How many people visit Hospital in a day?

Which Prague do you live?

What is the meaning of Prague?

How many people are educated in you town?

How many states in CR?

In map we saw all of CR is green, is it like that for real?

SECMOL-A (2011/12) (SECMOL) – PARTNERSKÉ OTÁZKY 3

Do you have any mountains in your country?

Tyršova ZŠ: Yes, we have the highest mountain Sněžka in mountains Giant.

Secmol: Thank you.

Are there any farmers in your town?

Tyršova ZŠ: In Brno aren't any farmers, but around Brno yes – they grown grain, rape, sunflowers for oil, they breed animals – cows, horses, sheep, goats.

We saw three bridges in the map which one is the famous?

Tyršova ZŠ: Dam in Brno – in summer are here fireworks – about the best firework competitions the people of the whole world.

What is the most famous thing in your town?

Tyršova ZŠ: Castle Špilberk - we can see the whole city.

Why did you show the bridge?

Tyršova ZŠ: We have a river and the landscape is beautiful.

How many religions are there in Czech Republic?

Tyršova ZŠ: Czech Republic is Christianity, but we have here Muslims, Buddhists, Hinduists too.

What is the famous thing that you can find in your Town?

Tyršova ZŠ: This is beautiful viewpoint Hády, zoo, churches and theatres.

How many people live in you town?

Tyršova ZŠ: In Brno now live about 385 thousand people.

Modul 4 Krása

1. hodina UMĚNÍ

Žáci vysvětlí, co je podle nich umění. Zobecní, čím se liší díla, a zdůvodní, proč tomu tak může být. Zváží význam kontextu pro porozumění výtvarným dílům.

Poselství hodiny

Na konci hodiny jste v jedné větě napsali, jaké poselství či ponaučení si odnášíte z této hodiny. Přepište vaši větu sem (v anglickém jazyce).

ZŠ ÚVALY, 2011/2012

Lukáš V.

Art is something that expresses the author's feelings.

Karolína M.

Art isn't pretty or ugly, everything is art...

Klára M.

For my life is art very important because i would like to be an architect and I love it. Art is everywhere around us. It's important for our culture.

Štěpánka D.

Art is to express the beauty on the paper. It is the expression of feelings and moods we feel and have.

Tomáš H.

Art author expresses his feelings and moods. Artist can be anyone, but only some are true artists.

Tyršova ZŠ, Brno, 2011/2012

Štěpán H.

Art is a message to the next generation, so that they can see who is destroyed, or that what they can never see.

Petra P.

Art is the expression most secret thoughts the author.

Dominik H.

Art is awesome...

Markéta T.

Art is colors, shapes, images, faces that express emotions and it can tune intro the atmosphere.

ZŠ VELKÉ NĚMČICE, 2011/2012

Pavlína J.

Everybody is original and each paiting is an art!

Michal N.

Everything is interesting in its own way.

Tomáš S.

The art is all around us, what man created and isn't used for practical purpose.

ZŠ FRÝDLANT NAD OSTRAVICÍ, 2011/2012

Jana K.

I realized that I really admire artists and they must be very interesting persons.

Václav B.

That every picture no matter how long you draw it or what ever it is ... It has a dream and an idea.

Kristýna V.

Each country has different arts and culture.

SECMOL, LADAK, 2011/2012

Nargis B. Be creative and see everything diffrently. Dorjay D. Nature is incomplete without Air, Water, Fire. Thinless C. As we have culture other people have too. Phuntsog N. Different people have different thinking. Nawang T. Be creative and be different then others. LAMDON MODEL SENIOR SECONDARY SCHOOL, LADAK, 2011/2012 Stanzin K. Art is the way to be unique. Jigmet C. Art tells many stories. Stanzin T. Art is a magic which touches our hearts. Stanzin P. Art is a beauty.

Tsewang S.

Find art in people.

2. hodina NAŠE TŘÍDA

Žáci uplatní svou vynalézavost k vytvoření díla z neobvyklých materiálů. Uvedou, co se jim na třídě či škole líbí a co by zlepšili. Navrhnou řešení (či plán) na zlepšení.

Umělecké dílo

V hodině jste vytvářeli objekt, který symbolizuje, co se vám na vaší třídě či škole líbí. Nahrajte sem jeho fotografii a doplňte název a krátký popis v anglickém jazyce.

Počítač

Tyršova ZŠ,
Brno, 2011/2012

Toto umělecké dílo představuje to, jak jsme si všichni blízcí a máme společné cíle.

Střední zdravotnická škola, Praha, 2010/2011

ZŠ Vrchlabí, 2011/2012

Tělocvična

ZŠ Vrchlabí,
2011/2012

Jidelna
Tyršova ZŠ,
Brno, 2011/2012

"Solární energie". V naší škole využíváme sluneční energii k vytápění místností, k výrobě elektřiny a na vaření.

SECMOL Ladak, 2011/2012

"Koupelna". Je vyhřívaná solárními panely. Máme ji rádi. SECMOL, Ladak, 2011/2012

Tělocvična

Tyršova ZŠ,
Brno, 2011/2012

"Zmatek". Toto dílo symbolizuje naši třídu. V naší třídě je nepořádek, a tak jsme podle toho také nazvali naše umělecké dílo. *ZŠ Velké Němčice*, 2011/2012

"Zábavný". Postavičky ukazují, že v naší třídě všichni kamarádi a nikdy se nenudíme. ZŠ Velké Němčice, 2011/2012

Naše třída a škola

V hodině jste přemýšleli nad tím, co se vám na vaší třídě či škole líbí a co naopak byste vylepšili. Přepište sem jeden příklad od každého (v anglickém jazyce).

ZŠ ÚVALY, 2011/2012

What do you like?

- Our school is nice, because we have got new WC and new interactive whiteboard....
- friendship in our class, class teacher, outdoor classroom
- I like the willingness of our class and large windows
- I like the interactive whiteboard at our school.

What would you like to improve?

- I think that our school is alright maybe I changed some teachers
- approach of some teachers, behavior of some pupils, new extensit, meal in the school cantem, teaching
- activity of our class, new desks and chaos
- I dislike windows at our school, because it is old.

ZŠ VRCHLABÍ, 2011/2012

What do you like?

- Computer classroom, Girls
- We have got a small shop at the school
- large classrooms and school equipment
- I like our teacher

- Lunch Breaks (longer)
- food in school dining room
- I would give a larger box to the locker room
- newer textbooks

Tyršova ZŠ, Brno, 2011/2012

What do you like?

- I like our teachers; they are very kind and nice.
- I like our class, because we are really good group.
- I like the school teachers to approach students and the overall impression of the school

What would you like to improve?

- I like how our school looks like I'd not change anything.
- Be attentive at school. :/
- Nothing, maybe just toilets

ZŠ FRÝDLANT NAD OSTRAVICÍ, 2011/2012

What do you like?

- I like colorful walls and computer labs at our school.
- I like our collective, interactive board and computer classroom

- I would like to change pupils' attitude to teachers and teachers' attitude to pupils.
- I would like to change our school system.

SECMOL, LADAK, 2011/2012

What do you like?

- I like solar house and garbage recycle system
- conversation class and monthly presentation
- drama class and computer + internet
- I like conversation class, La-Ngonpo class and teaching method of my school
- no uniform and cows in my school
- English class and solar buildings

- I would like to make a new box for teaching equipment
- more special classes like La Ngonpo
- I would like to do more computer classes
- I would like to do more drama activities in my school
- more hens
- I would like to grow more vegetables in my school garden.

LAMDON MODEL SENIOR SECONDARY SCHOOL, LADAK, 2011/2012

What do you like?

- I like the bus system of my school
- I like our school temple
- I like to play football.
- I like uniform of our school
- I like maths subject.
- I like the teachers of our school.
- The musical instruments of our school
- I like the sports room of our school
- I like hostels of our school.

- I'll like to improve the computer class
- I would like to improve the discipline of our school
- I would like to improve in studies.
- I like to improve our computer class
- I like to improve Hindi
- I would like to improve the condition of our canteen

3. hodina **ZKRÁŠLOVÁNÍ**

Žáci uvedou důvody, proč se lidé na světě zdobí. Vyhodnotí, co se v naší společnosti vnímá jako krásné, a porovnají, jak se jejich osobní vnímání krásy liší od většinového.

Z této hodiny nevyplývají žádné výstupy na web La Ngonpo.

4. hodina OHŇOSTROJ

Žáci porovnají své a partnerské výstupy z první a druhé hodiny. Analyzují text písně a vysvětlí, jak chápou její význam. Popíší, jaké jsou jejich sny a cíle v životě, a navrhnou, jak je lze naplnit.

Třídní ohňostroj

Na konci hodiny celá třída vytvořila fotografii "ohňostroje". Fotografii vložte sem.

ZŠ Úvaly, 2011/2012

Tyršova ZŠ, Brno, 2011/2012

ZŠ Velké Němčice, 2011/2012

SECMOL, Ladak, 2011/2012

Lamdon Model Senior Secondary School, Ladak, 2011/2012

Naše sny

Na konci hodiny jste nakreslili obrázek symbolizující jeden z vašich snů a společně se spolužáky je vlepili na jeden plakát. Fotografii plakátu se všemi sny vložte sem.

▲ *Tyršova ZŠ,*Brno, 2011/2012

ZŠ Velké Němčice, 2011/2012

Můj sen

Chcete-li, můžete zde popsat jeden ze svých snů v anglic-kém jazyce. Můžete se inspirovat tím, co jste již začali psát v hodině.

Sára A

I love writing. My biggest dream is to be a writer. I know, that it probably won't happen, that's why it is a dream. That doesn't mean that all of my dreams are never gonna happen. You just have to believe. And I do.

Veronika J.

I want my family together again.

Tomáš S.

I love my friends, and I want to make them feel really good.

Tomáš K.

I want to be like my dad and rescuing people.

Karolína S

My dream is to live in London.

Tereza M.

My dream is to have his own farm with horses and be at least somewhat successful rider.

Daniela L

Someday, I would like to study at least one year in England.

Hong N

I want to be a dancer star and live i nParis. dance is my life and I want to live my dream.

Karolína S.

I want be a blacksmith, from an early age because I enjoy working in art, creative.

Neema A.

My dream is to become great. I want to become a teacher because I want to teach students equally without any discrimination.

I want to become a football star and I can do anything for it.

Rigzin D.

When I got my degree I want to be a doctor. Then I will give free treatment to the poor people.

I want to become a fashion designer I like to design beautiful dress. I can become that only by hard work.

I want to be a pop star and I frequentely dream about it. I told it to my parents and

Jigmet T.

I am going to indian army.

Palzes A.

I want to become a buddhist philosopher because it can improve our mind and it can also make our tension free. It can come true by trust and hard work.

Thupsta D.

I want become organic farmer.

My dream is to become famous bass guitarist because this musical instrument is very interesting and it makes soft and good sound.

I want to become a famous ice hockey player and want to play for indian team.

I want to become film actor and act in Ladakhi movies.

Tsering D.

I want to work as a tracking guide and be a nice guide for tourists. I want to learn english.

Modul 5 Modul 5 Cla

1. hodina VIRTUÁLNÍ VODA

Žáci vysvětlí pojem "virtuální voda". Porovnají náročnost na vodu u konkrétních plodin a výrobků a vyhodnotí, jaké dopady to může mít na lidi a na naši planetu.

BRAINSTORMING O VODĚ

V hodině jste vytvořili seznam slov, která se vám vybaví jako první, když se řekne "voda". Přepište sem slova, která vás v hodině napadla (v anglickém jazyce).

drinking	thirst	snow	blood	swimming	soup	sea
waste water	r fish	rain	eleme	ent	waterfall	laek
drop	river	floods	need for life	dam	pond	sound
ocean	neatness	underground		happiness	well	joy
beauty	white frost	ecology		clouds	pool	heaven

český brainstorming

liquid white underground melting useful transparent hot spring ice rain flood natural vapour tasteless drink glacier water tanker pond tree irrigation lake in body washing cold drop freeze stream

ladacký brainstorming

2. hodina Moře Plastu

Žáci navrhnou možná řešení problému plastového odpadu v mořích a co sami mohou dělat s problémem odpadů. Dále srovnají účinnost navrhnutých řešení na odstranění problému a společně vytvoří Moře plastu.

SBÍRKA PLASTOVÉHO ODPADU

V hodině jste sesbírali veškerý plast (igelitové sáčky, tašky, PET lahve atd.), který jste měli právě u sebe. Nahrajte sem jeho fotografii. Plastové moře

ZŠ Krhanice, 2011/2012

ZŠ Vrchlabí, 2011/2012

Tyršova ZŠ, Brno, 2010/2011

Гото мокі

V hodině jste vytvářeli "Moře plastu" s různými mořskými živočichy vyrobenými z igelitových tašek, PET lahví a dalších materiálů. Nahrajte sem fotografii vašeho moře.

Střední zdravotnická škola, Praha, 2010/2011

Lamdon Model Senior Secondary School, Ladak, 2010/2011

ZŠ Generála Františka Fajtla, Praha 2011/2012

SECMOL, Ladak, 2010/20112

ZŠ Krhanice, 2011/2012

VÝZKUM O PLASTU

Za domácí úkol jste spočítali, kolik vy (či celá vaše rodina) spotřebuje igelitových tašek, sáčků a PET lahví za jeden týden. Vložte sem výsledky vašeho průzkumu.

český plast

ladacký plast

3. hodina VELKÁ RYBA

Žáci vysvětlí podobnosti mezi dvěma konkrétními případy globálních "vodních" problémů. Naleznou paralely k daným problémům v českém kontextu. Kriticky pracují s textem.

Z této hodiny nevyplývají žádné výstupy na web La Ngonpo.

4. hodina **ZMĚNA**

Žáci srovnají své výstupy s výstupy partnerů. Formulují argumenty pro a proti a zaujmou stanovisko. Dále navrhnou, jak sami mohou zlepšit vlastní životy, své okolí nebo svět, a zváží roli jedince ve vytváření budoucnosti.

Partnerské otázky

Vyplňte 5-10 otázek pro partnerskou třídu, které jste vybrali mezi svými studenty. Otázky z partnerské třídy zodpovězte v komentářích. Do této aktivity se prozatím nikdo nezapojil.

Modul 6 Společně

1. hodina SLON

Žáci odvodí, kdy lze vnímat konflikt jako přínosný a proč. Uvedou příklady, ve kterých se jejich vidění reality lišilo od vidění partnerů, a zdůvodní, proč tomu tak může být. Formulují, co nejdůležitějšího se naučili během projektu.

SLON SE VZKAZY

V hodině jste přemýšleli nad tím, co jste se během projektu La Ngonpo naučili, a poté společně vytvořili slona se vzkazy. Nahrajte sem jeho fotografii.

ZŠ Vrchlabí, 2011/2012

Virtuální slon

Zapište do "virtuálního slona", co nejdůležitějšího jste se během projektu naučili (v anglickém jazyce).

I liked that all pupils have same clothes.
I am interested in how to crate fireworks.
I liked the photos of circles. Interesting for me were informations about quantity of consumed watev in various activities.

The Indian culture and how they work for the family.

Everything isn't what it seems on the first time.

I yet know who is imigrant.

The Indian culture and how they work for the family.

Our relationship with teachers is different from their.

Everyone is different. Cooperation with this class gave me a lot about life and their conditions. I also know that I was more appreciate what I do, how others behave towards me, in terms of what I am. I also learned that we all cherish.

I met new people. I don't interested in India, but I thing the people from there have very hard life.

I learned that it can work with children from other countries

Most of all I liked it when we took pictures fireworks.

Everyone is different.Cooperation with this classm gave me a lot about life and their coditions.

thanks to him that the project we have learned more and more work and that's fine

Odpovědi žáků ZŠ Vrchlabí a ZŠ Úvaly, 2011/2012

2. hodina PŘÍPRAVA VÝSTAVY I.

Žáci navrhnou koncept výstavy a sestaví "akční plán". Dále vyberou strategii propagace výstavy. Naplánují slavnostní zahájení výstavy.

Z této hodiny nevyplývají žádné výstupy na web La Ngonpo.

3. hodina PŘÍPRAVA VÝSTAVY II.

Žáci vyberou své a partnerské výstupy na výstavu a připraví popis jednotlivých výstupů. Dále formulují tři pozitivní charakteristiky nebo případy pozitivního jednání jednoho ze spolužáků.

Z této hodiny nevyplývají žádné výstupy na web La Ngonpo.

4. hodina ROZLOUČENÍ

Dle zvolené varianty:

- A. Žáci vyhodnotí projekt a písemně formulují své pocity a přínosy projektu.
- B. Žáci zváží průběh příprav výstavy a její realizaci a určí, co se jim povedlo.
- C. Žáci složí píseň, kterou si uzavřou celý projekt.

Rozloučení

Sem můžete nahrát, co jste vytvořili v poslední hodině (např.: co jste napsali o celém projektu, text písně, video s písní či fotografie výstavy).

Do této aktivity se prozatím nikdo nezapojil.

www.la-ngonpo.cz