Developing Cultural Diversity in Teaching:
Ideas on how to make your subject area/classroom practice more culturally diverse.

Many of these ideas set out below have been suggested by tutors. If you have an idea or resources to share please send your contributions to: hampshire.futures@hants.gov.uk
Don’t forget to keep up to date with current Equality and Diversity legislation.

ICT - Information and Communication Technology
	Topic
	Activities
	Suggested Resources
	Notes

	Preparing presentations using PowerPoint
	Insert/edit text and images using copy and paste to present information about a cultural event
	New Forest Festival :: OFFICIAL SITE
http://www.southamptonmela.com/
http://www.thenottinghillcarnival.com/2011.html
http://www.changing-the-guard.com/

	Select the text and images for learners to put together in their own way

	Using Social Networking Sites – Current World Affairs
	Join a discussion forum and add comments about a current news event.

Discuss social networking and mobile technology in the light of Middle East uprisings, Japanese earthquake
	http://www.facebook.com/
http://twitter.com/

	Choose one or two world news events

	Translating resources including language forums
	Challenge the learners to use the internet to translate the lyrics of a pop song (a verse) or a poem or to translate a foreign language pop song into English.

	Google translate http://www.google.com/language_tools
 or language forums such as

http://forum.wordreference.com/

	Get a well know pop lyric translated into another language before you start.

MFL - Languages, Literature and Culture
	Topic
	Activities
	Suggested Resources

	Translation
	· Using the internet to translate (but avoid translating whole sections of text as this compromises context)
· Use translation forums to discuss colloquialisms – translate lyrics from a song in target language
	Google translate http://www.google.com/language_tools
 or language forums such as

http://forum.wordreference.com/

	Conversation
	· Discuss current affairs of countries where target language is spoken. Read newspapers article in target language.
· Discuss culture of the region – theatre, music, food etc
	http://libguides.mit.edu/flnewspapers
http://www.ipl.org/div/news/

Healthy Eating - Health, Public Services and Care
	Subject/Topic
	Activities
	Suggested Resources
	Notes

	Healthy Eating / Healthy Living

- cuisines from around the world
	Ask learners to research the recipes of traditional food dishes from other countries/cultures. and or the origin of the ingredients and recipes, and any legends and stories behind them.
	http://www.bbc.co.uk/food/cuisines

	Be aware of your learners’ possible food allergies or intolerances (through risk assessment)

Be aware of financial constraints (income brackets)

	Ingredients or recipes from around the world
	Plan ‘Ready, Steady Cook’ style session giving learners a selection of culturally diverse ingredients to make an economic dish (about £5 for 4 people).
	
	

	Explore specific ingredients
	Choose an exotic fruit or vegetable herb or spice or a one that originated elsewhere in the world.
	http://www.bbc.co.uk/food/ingredients

	

Creative Writing - Arts, Media and Publishing
	Topic
	Activities
	Suggested Resources

	General
	· Provide excerpts from range of authors including those from different cultures and backgrounds. Best selling books often have websites with further cultural information you might find helpful.

· Excerpts could cover a diverse range of subjects, settings, characters and themes
· Be aware of using excerpts that might offend.

· Avoid using your own work as a resource.
	See The Kite Runner by Khaled Hosseini http://www.khaledhosseini.com/hosseini-books-kiterunner.html
Half of a Yellow Sun by Chimamanda Ngozi Adichie http://www.halfofayellowsun.com/
The Curious Incident of the Dog in the Night Time by Mark Haddon - is told from the perspective of a young person with Asperger’s Syndrome.

	Genre
	When exploring a given genre such as crime – use a range of male and female authors as well as different cultures
	http://en.wikipedia.org/wiki/List_of_crime_writers
http://en.wikipedia.org/wiki/List_of_female_detective_characters

	Character
	· Offer resources that stimulate thought about characters from different backgrounds and cultures, make sure visual resources are inclusive.
· Help learners to avoid creating stereotypical characters in their own writing - encourage research and observation.
	

Visual Arts
	Topic
	Activities
	Suggested Resources
	Outcome

	Life drawing
	study a full range of body types and skin colours.
	
	Overall planning should aim to open the learner to new visual experiences and lead them to see beyond the technique; gain awareness of other artists, cultures, arts practices, visual meanings, complimentary art forms, generally to enrich.

	Resources
	All topics can be complimented with the work of professional artists, to broaden wider cultural understanding of the subject.
	http://www.vads.ac.uk/ where there are over 100,000 high quality visual images free for use in learning and teaching. Use a lap top (and projector where available) to make this resource more cost effective.

	

	Colour
	link colour palettes, to the landscapes, minerals and dyes they are sourced from. This could be the theme of a still life - hot colours, earth colours, jewel colours etc…use a draped sari or African printed textiles.

	
	

	Form/style
	Introduce traditional art forms including those from other cultures

	such as Indigenous Australian art http://www.aboriginalartonline.com/culture/symbols.php
	

Family Learning
	Subject
	Learning Outcome
	Suggested Resources
	Notes

	General
	Develop a glossary of technical words

Cultural differences in childcare

	
	Be aware of language used –idiom and dialect

Be aware that smacking is acceptable in some cultures

	Healthy Eating

	Give examples of different types of diet
Know how to make healthy choices when planning meals

Explore food values of popular world cuisines and takeaways (How healthy is curry? Can you make it with less fat? Salt in breads and pizzas

Butter in French patisserie).
Use herbs, spices and flavourings from around the world (add flavour to budget dishes with herbs and spices).
	http://www.foodafactoflife.org.uk has material for joint teaching including a PowerPoint presentation on food choices

 http://www.bbc.co.uk/food/spice
http://www.bbc.co.uk/food/herb
	Be aware of your learners’ possible food allergies or intolerances (through risk assessment) and religion and food choices
Be aware on financial constraints (income brackets)

Be aware of fasting periods in different religions
http://www.beliefnet.com/Faiths/2001/02/Fasting-Chart.aspx

	Family Games
	List traditional and modern family games
	Research how games have changed over the years. Involve grandparents in research. Discuss cultural differences in games played.

http://www.tradgames.org.uk/index.html
	

	Learning through Play

FEAT
	List songs, rhymes and stories that you have enjoyed with your child

	Include stories, songs and rhymes from children’s cultural heritage, other cultural heritages e.g. Handa’s Surprise.

http://www.tamarindbooks.co.ukhttp://www.letterboxlibrary.com
http://www.mamalisa.com
Children’s songs and nursery rhymes from around the world
http://www.makaton.org/khxc/gbu0-catshow/early-rhymes.html
DVD of 19 popular children’s nursery rhymes, signed, sung and spoken by Dave Benson Phillips of BBC Playdays.
	Incorporate world language songs
Familiarise parents with the use of Makaton sign language to help children to understand that people communicate in different ways

	Using crafts in family learning
	Identify a range of different craft activities
	Include traditional art and craft activities from around the world
http://www.ehow.co.uk
Includes craft ideas from Kenya (Masai beadwork), India (Rangoli, Appliqué),

http://www.activityvillage.co.uk/rangoli.htm
	

Family Literacy, language and Numeracy

	Subject
	Learning Outcome
	Suggested Resources
	Notes

	Family Literacy
	Be aware of different ways of sharing stories with children
	Make storysacks which include props, audio recording of story, games
http://www.timsheppard.co.uk/story/tellinglinks.html
Links to Storytelling resources

http://www.literacytrust.org.uk/nyrp/storytellers List of story-tellers

	Remember that many communities, including Gypsy, Roma and Traveller and many Black and Asian communities, each have a strong culture of oral storytelling, which can be harnessed and built on

E.g. make a recording of a story on CD.

Encourage ESOL families to write simple bilingual stories for their children

	Family Numeracy
	Extract numerical information
Calculate using money

Solve problems using the mathematical properties of regular 2-D shapes (e.g. tessellation or symmetry)
Understand that the position of a digit signifies its value

Measure length, weight, capacity using standard units
	Use of real media for example: local newspapers, promotional materials and local produce.

Geometric patterns and shapes used to draw on a range of

cultural traditions.

e.g. Islamic art, Rangoli tessellations
http://www.kangaroomaths.com/free_resources/ks3/resources/MAP/rangoli_patterns.doc
http://www.thegrid.org.uk/learning/maths/ks1-2/framework/investigations/shapes/rangoli.shtml
http://xploreandxpress.blogspot.com/2010/12/fun-with-mathematics-tessellations.html
Explore different number systems
http://gwydir.demon.co.uk/jo/numbers/index.htm
Discuss new-born babies’ weights still being discussed in lbs, ozs etc
Language of Numeracy FLLN courses
	Build on local interest of learners – lifestyle, employment
Reference is made to a variety of number systems used by people from diverse ethnic backgrounds.
Age differences/cultural differences - in measures - eg metric/imperial

Learners who speak English as an additional language are

helped in developing and using specifically mathematical

language.

