

INTRODUCTION TO LADAKH AND DRUK WHITE LOTUS SCHOOL

Location map of Ladakh

LOCATION

- Situated in the Himalayas, Ladakh is bordered by Pakistan and China and considered an area of Strategic interest; it is heavily militarised.
- Opened to the Western world in 1976 for the first time, it was an untouched paradise.
- Ladakh has a climate of extremes with winter temperatures often reaching as low as -30C and summers as high as +30C.
- It is classed as a ‘High Altitude desert’, with minimal precipitation.
- There are only two passes in and out of the region and these are closed for the winter months due to snow on the high passes.
- Leh, the capital was located on the Silk Route and was a historical centre for trade.

CULTURE

- Ladakh is a 2000 year old kingdom where Buddhism is the dominant religion, often referred to as ‘Little Tibet’.
- People have practised traditional subsistence agriculture for centuries and prospered despite the adverse conditions.
- A social structure based on mutual cooperation, reciprocity and social cohesion combined with an intimate working connection with their landscape, gave rise to a prosperous and happy society.
- Living in a harmonious balance with their environment, the Ladakhis never exceeded the carrying capacity of the land. There was no concept of waste or pollution, everything had a purpose and place.

Panorama of school campus

2001 School Inauguration

2010 Mudslide devastation

DRUK WHITE LOTUS SCHOOL

- Founded by His Holiness The Gyalwang Drukpa with a vision to provide a modern education to children from the very remote areas of Ladakh.
- Funds raised by the Drukpa Trust has enabled the construction of the school, there are 662 students there today, approximately half are residential.
- Designed by ARUP Associates, the school has won numerous awards for sustainable architecture.
- A mudslide in 2010 caused by a freak cloudburst caused unprecedented damage to the school, no-one was hurt.
- 2012 saw the beginning of an exchange program with Landscape Architects from the UK working on site to deliver a landscape strategy.

His Holiness Gyalwang Drukpa

Architectural Masterplan

IMPORTANCE OF LANDSCAPE MANAGER

DESIGN AND STRATEGY

LANDSCAPE VISION

“To create a unique living and learning environment through a productive and sustainable landscape, resilient in the face of climate change and a model for landscape and education in Ladakh.”

Landscape at the Druk White Lotus School looks to the past for inspiration and the present for innovation in order to build a strong and resilient future.

Visualisation of Mandala Vegetable Garden

LANDSCAPE MASTERPLAN

Adventure Playground

Visualistaion of shelterbelt planting and shaded paths

LANDSCAPE STRATEGY

- 1. Expand plant stock using native and non-native species.
- 2. Plant throughout the site to increase biomass, produce food and create favourable microclimate.
- 3. Make use of all available resources on site to begin process of soil creation and improvement.
- 4. Irrigate the planting with micro-irrigation drip system, fed from a dynamic ground source aquifer, recharged by snow melt.

Initiated through the landscape compound, plant nursery and Landscape Team

2013 ACHIEVEMENTS

Spring 2013 work begins in Plant Nursery

Spring 2013 work begins in Plant Nursery

Late Spring 2013 beginning to take shape

Mid Summer 2013 - looking good

PLANT NURSERY

- Established over 500 Fruit trees, native and non-native.
- Constructed an additional 2 greenhouses for propagation.
- Created trench technology for seedlings.
- Produced organic vegetables.
- Began composting and soil creation.
- Built an office, kitchen, store and potting shed.
- Experimented with paving techniques.

Agricultural field trips

Hands on help

Organic produce

SITE DEVELOPMENTS

- Cleaned, cleared and begun constructing the Adventure Playground.
- With the help of pupils, planted over 700 trees, and numerous native plant species - including Wild Roses, Irises and Grasses.
- Installed a site-wide drip irrigation system.
- Created a Visitors Centre Garden to manage the visitors.

Playground construction

Planting

Irrigation works

Spring - Empty

Summer - Abundant

GREENHOUSES

- Cleaned, cleared and prepared 3 greenhouses, with a lot of hard work.
- Built water storage, enriched the soil, fenced and protected the growing space.
- Extended a growing area to include 'summer growing area'.
- Produced diverse range of flowers and vegetable crops.
- Involved the children in aspects of the growing.
- Produced many Kilos of delicious organic vegetables which then went to the school kitchen.

Proud Head Gardener

LANDSCAPE TEAM

Angdus - Construction Manager

Lundup - JCB Driver

Tsetan - Head Gardener

2013 Team with UK Landscape Architects

Landscape Manager.....Who Will it Be????

Phunsok - Tipper Truck Driver and Chef

Lobsang - Caretaker, Master Tea-Maker and Irrigation Guru

Dorje - Assistant Gardener and Grafter

DRUKPA TRUST
REGISTERED CHARITY NUMBER: 1014948
1 PARK HILL,
BROMLEY
KENT BR1 2JH
UNITED KINGDOM

EMAIL: INFO@DWLS.ORG
PHONE: +44 2084681339

WE ARE IN NEED OF FUNDS TO BRING THIS VISION TO LIGHT
YOU CAN DONATE VIA THE DRUK WHITE LOTUS SCHOOL WEBSITE
WWW.DWLS.ORG

DRUK PADMA KARPO EDUCATIONAL SOCIETY,
DRUK PADMA KARPO SCHOOL
PO BOX 91,
SHEY-LEH,
194101
LADAKH
J&K
INDIA
CONSTRUCTION: +91 1982267118
SCHOOL OFFICE: +91 1982267255

