

Projekt: Digitální učební materiály ve škole, registrační číslo projektu CZ.1.07/1.5.00/34.0527

Příjemce: Střední zdravotnická škola a Vyšší odborná škola zdravotnická, Husova 3, 371 60 České Budějovice

Název materiálu: Entering the New World

Autor materiálu: Mgr. Jiřina Dorovínová

Datum (období) vytvoření: 25.9.2012

Zařazení materiálu:

Šablona: Inovace a zkvalitnění výuky prostřednictvím ICT (III/2)

Předmět: AJ, 4. ročník

Sada: AJ4

Číslo DUM: 15

Tematická oblast: Culture of English Speaking Countries

Ověření materiálu ve výuce:

Datum ověření: 18.10.2012

Ověřující učitel: Mgr. Jiřina Dorovínová

Třída: ZDA4.A

Popis způsobu použití materiálu ve výuce:

Výuková elektronická prezentace, která je určena pro seznámení žáků se základními pojmy a popisem imigrace do Spojených států v 19. století se zaměřením na lékařskou prohlídku, kterou museli podstoupit imigranti při vstupu do Spojených států v tematické oblasti kultura anglicky mluvících zemí. Materiál může sloužit jako názorná pomůcka doplňující výklad učitele, ale také je vhodná pro domácí přípravu žáků (např. zpřístupněním formou e-learningu). Materiál obsahuje zpětnou vazbu ověřující pochopení látky v podobě závěrečného snímku s otázkami k tématu.

Tento výukový materiál je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky.


INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Entering the New World

FACTS

- ✘ Between 1824 and 1924 more than 34 million immigrants arrived at New York Harbour.
- ✘ They were looking for a new life in America.
- ✘ Their first sight of America from the sea was the Statue of Liberty.

WHERE DID THE PEOPLE COME FROM?

- ✘ Most people came from countries in Europe like Germany, Italy, Ireland, Russia, England, Scotland etc.
- ✘ The first immigrants arrived in the mid-1840s, when Europe experienced a terrible famine.
- ✘ They came mainly from Ireland, England, Germany, and Northern Europe.

IMMIGRANTS

- ✘ The second wave immigrants left Southern and Eastern Europe between 1890 and 1924.
- ✘ These immigrants tried to escape overpopulation, poverty, hunger.
- ✘ These new immigrants were also victims of political and religious persecution.
- ✘ America was a land of opportunity and a land of freedom.

IMMIGRANTS

- ✘ Men usually emigrated first. They tried to find work and housing.
- ✘ Later they sent for their wives, children, and parents.
- ✘ On the New Jersey side of the Hudson river there were the red brick buildings of Ellis Island.

ELLIS ISLAND

- ✘ Ellis Island was an official place of rules and questions, bureaucracy.
- ✘ Immigration officers interviewed about 5,000 people a day.
- ✘ Ellis Island opened for immigrants in 1892.
- ✘ It is estimated that about 12 million immigrants entered the New World via Ellis Island.

ELLIS ISLAND - NOW AND THEN


[1]


[2]

MEDICAL CHECK

- ✘ First, immigrants had a quick medical check.
- ✘ The doctors checked their physical condition and tested their eyes.
- ✘ If they didn't find any problems, the immigrants moved onto the second stage.
- ✘ An immigration officer asked 29 questions about age, nationality, address, relatives and a lot of other details.

MEDICAL CHECK

- ✘ Then, the immigrants were vaccinated and sprayed with disinfectant.
- ✘ Then, the immigrants were given landing cards.
- ✘ The landing card gave them the right to stay in America.


MEDICAL CHECK

- ✘ Some immigrants were not so lucky.
- ✘ The medical checks sometimes showed that there was a problem.
- ✘ Doctors wrote letters on the patient's back with chalk.
- ✘ They wrote E if there was a problem with the eyes.

MEDICAL CHECK


[3]


[4]

MEDICAL CHECK

- ✘ They wrote H if there was a heart problem.
- ✘ They wrote B if there was a back problem.
- ✘ Sometimes the immigrant stayed for some time in the hospital on Ellis Island.
- ✘ Some immigrants couldn't stay in America and had to travel back to Europe.

ELLIS ISLAND TODAY

- ✘ Today, Ellis Island is a museum of immigration to the USA.
- ✘ About 2 million people visit Ellis Island every year.
- ✘ Many of them want to see the place where their families went when they first arrived in the USA.

ELLIS ISLAND - REGISTRY ROOM


QUESTIONS

- ✘ How many immigrants arrived in New York between 1824 and 1924?
- ✘ What did they go to America for?
- ✘ What did men emigrate first?
- ✘ What happened to immigrants first?
- ✘ Why was the landing card important?
- ✘ What did H on an immigrant's back mean?
- ✘ What is Ellis Island used for today?

SEZNAM POUŽITÉ LITERATURY A PRAMENŮ:

1. NAGEL, Norbert [cit. 2012-09-25]. Dostupný pod licencí Creative Commons na WWW: http://commons.wikimedia.org/wiki/File:New_York_City_Ellis_Island_01.jpg
2. ELIPONGO [cit. 2012-09-25]. Dostupný pod licencí Creative Commons na WWW: http://commons.wikimedia.org/wiki/File:Ellis_Island_in_1905.jpg?uselang=cs
3. INEUW [cit. 2012-09-25]. Dostupný pod licencí Creative Commons na WWW: http://commons.wikimedia.org/wiki/File:PSM_V82_D011_A_polish_mother_holding_up_her_baby_for_the_doctor_at_ellis_island.png
4. INEUW [cit. 2012-09-25]. Dostupný pod licencí Creative Commons na WWW: http://commons.wikimedia.org/wiki/File:PSM_V82_D012_Eye_examination_at_ellis_island.png
5. TOTYA, Hu [cit. 2012-09-25]. Dostupný pod licencí Creative Commons na WWW: http://commons.wikimedia.org/wiki/File:Ellis_Island_Registry_Room.jpg
6. *Angličtina. Maturitní témata*. 2. vyd. Třebíč: Vydavatelství Petra Velanová 2008. ISBN 978-80-86873-04-6, s. 64-70.
7. BORSBEY, Janet – SWAN, Ruth. *Crossing Cultures. Reálie anglicky mluvících zemí*. 1. vyd. Dubicko: Infoa, 2007. ISBN: 978-80-7240-683-8, s. 90-91.