	Interact:

Cultural diversity in Aotearoa New Zealand

	The big idea(s)

· Cultural interaction has consequences for people and communities.

	Note to teachers

This unit explores the nature of ‘cultural interaction’ in Aotearoa New Zealand today by examining ways in which cultures interact and the implications this has for communities. Students conduct a mini-inquiry on the origin of different groups to Aotearoa New Zealand and consider some of the consequences of cultural interaction through investigating current issues.
Strategies (underlined) which are suggested can be mostly found by linking to Strategies for teaching and learning A-Z
http://socialstudies.unitecnology.ac.nz/tki_exact/resources/strategies/a-z_e.php
The unit identifies some possible learning intentions and provides some links to the mechanisms for effective pedagogy derived from the Best Evidence Synthesis: Social sciences (Ministry of Education, 2008). To understand and apply these mechanisms and indicators with more depth, refer to the full document.

	Level 5 achievement objective(s)

	Students will gain knowledge, skills and experience to:

· understand how cultural interaction impacts on cultures and societies;
· understand that people move between places which has consequences for the people and the places; and
· understand how the ideas and actions of people in the past have had a significant impact in shaping people’s lives and identities in Aotearoa New Zealand’s developing society.

	Related concepts about cultural interaction
	Culture, migration, biculturalism, multiculturalism, identities, integration, prejudice, discrimination

	Possible learning intentions

By completing these activities, the students will:

· Explain how and why cultures interact;
· Identify ways in which individuals influence the nature of cultural interaction;

· Give examples of cultural interaction in New Zealand’s past and present;
· Evaluate positive and negative consequences of cultural interaction for cultures and society, from a range of perspectives;

· Identify ways in which past and present cultural interaction has influenced the development of New Zealand society;
· Explore the future impact of cultural interaction on New Zealand society.
	Focus questions
How do cultures interact? Why?
What factors influence the nature of cultural interaction

What types of cultural interactions are there?
What are the consequences of cultural interaction? For individuals? Groups? Communities?
How do individuals (past and present) influence the ways in which cultural interaction occurs?

How does cultural interaction affect us/others in our community?

What could cultural interaction look like in the future in Aotearoa New Zealand?

	Learning Intentions

	Teaching and Learning Action Plan
What experiences/resources/activities could be used to assist students to gain understanding of the key concepts?
	Mechanisms

	Finding our information
Explain how and why cultures interact.
Finding out information
Identify ways in which individuals influence the nature of cultural interaction.

Reflecting and evaluating
Evaluate positive and negative consequences of cultural interaction for cultures and society, from a range of perspectives;

Considering responses and decisions
Finding out information
Give examples of cultural interaction in New Zealand’s past and present.

Exploring values
Evaluate positive and negative consequences of cultural interaction for individuals and society, from a range of perspectives.

Identify ways in which past and present cultural interaction has influenced the development of New Zealand society.

Exploring values
Evaluate positive and negative consequences of cultural interaction for cultures and society, from a range of perspectives.

Consider responses and decisions
Identify ways in which past and present cultural interaction has influenced the development of New Zealand society.
So What?

Explore the future impact of cultural interaction on New Zealand society.

	Possible Starter (Diagnostic) Activities:

Students could:

a. In groups, produce a static image describing what the members think cultural interaction is; use linked concepts (see related concepts pg1). Around the edges, describe:

· what influences your perceptions of other cultures (e.g. your background, upbringing and experience);
· what limits/distorts your knowledge of other cultures.
b. Identify all the situations and ways in which members in the group have interacted with people from another cultural group. Conduct a think, pair, share activity and then as a class create a mural, collage or brick wall that represents their experiences of cultural interaction;

c. Read the following excerpt [or identify others/more excerpts] from a recent refugee to New Zealand;

Quote

From Refugees Global Issues Edition 17, pg 7

http://www.globaled.org.nz/gec_media/files/gi/Global_Issues17.pdf
I am very happy to be here. The day I entered New Zealand was like a rebirth for me. It was kind of hard at first because I couldn’t speak English. School was particularly hard because the language, culture and manners are all so different here. It took me ages to adjust.

I was teased at school about war and where I had came from. It would be helpful if kids could be more open-minded about where we’ve come from and what we’ve faced. Refugees should be made to get an education and to upskill. Most of us are dropping out of school and working at Pak n Save. Increasing our skills improves our sense of self worth and through achieving we can prove to the government that we are thankful to be here.

Martin, 18, Assyrian refugee

Discuss the issues this quote raises about cultural interaction in New Zealand.
d. Have students draw or paint what the concept of cultural interaction means to them;
e. Complete the first definition column of a first and second definitions chart for the key concepts listed above, and have students complete the second column at the appropriate time during the unit.

How and why do cultures interact?
What factors influence the nature of cultural interaction?
Students could:

a. Provide students with resources depicting a range of cultural interactions, e.g., photographs, poems, short stories or excerpts from texts, and have students participate in a bus stop activity examining each source and recording in a mind map or attribute web the different ways in which cultures can interact;
b. Add any new ideas or ways that cultures can interact to mind map or attribute web, so that this contains a comprehensive summary of how and why cultures interact. As a class discuss, debate and brainstorm barriers to cultural interaction, e.g. language, different cultural beliefs, different cultural practices etc. Encourage students to reflect on and share situations in their own lives where they have had to interact with people from other cultures;

c. Provide students with definitions for prejudice and discrimination and ask students to work in groups to identify how the attitudes and actions of individuals influence cultural interaction. Students could then create a poster or write a poem promoting cultural tolerance and understanding (see Human Rights Commission for ideas and symbol for HRC 2005 (resources at end of unit);

d. Create a problem solution chart, describing barriers to positive cultural interactions, and suggesting solutions to these barriers.

NOTE: This section relies on finding relevant and contemporary STORIES of people in New Zealand. The use of people’s own words is essential to reduce the potential for stereotyped views of ‘others’ to develop.
A historical overview of New Zealand and Cultural Interaction

http://www.teara.govt.nz/NewZealanders/NewZealandPeoples/en
Using the above resource students can develop an understanding of how and why cultures have come to interact in New Zealand’s past and present. Depending on the needs and abilities of your students you could provide internet access to this resource, or create information cards with a selection of relevant material.

Students could:

a. Research and present one part of this story;

b. Find answers to twenty questions you create on the key points;

c. Create their own quiz questions and answers of the key points;

d. Create an annotated history road or timeline;

e. Annotate a world map, drawing lines for where and when major groups have come to New Zealand, and developing a key for reasons;

f. Complete an inquiry chart;

g. Create a learning circle and share them with others in the class to test each others comprehension;

h. Participate in a whole class quiz or jeopardy game to test their knowledge at the end.

After collecting some initial background information, and before completing the following inquiry task, students need to have a clear understanding of the following key concepts: culture; cultural interaction; migration; integration; adaptation; identities; multiculturalism. As a class, generate definitions for these concepts using the previous case study to help, and create word maps for each. Display these word maps in your classroom so that students can refer to them if needed. Students then need to write second definitions for the key concepts in their first and second definition chart.

New Zealand Peoples – Mini Inquiry
Select a cultural group of interest and relevance to your class, and provide students with a range of resources on this groups’ cultural interaction in New Zealand. Resources may be found at http://www.teara.govt.nz/NewZealanders/NewZealandPeoples/en
Complete an inquiry chart addressing key issues of this groups’ cultural interaction, e.g.:

1. When and why did this cultural group come to New Zealand;

2. What are the ways in which this group has/does interact in New Zealand society;

3. What barriers to cultural interaction has this group faced;
4. What have been the consequences (positive, negative, short term and/or long term) of cultural interaction for this cultural group;

5. What have been the consequences (positive, negative, short term and/or long term) of this groups’ cultural interaction for New Zealand society.
6. How has this cultural group contributed to the development of New Zealand’s identity as a multicultural nation.

Students could:

a. Write a research report and present their findings to the class in an oral presentation. Each group could also create a visual in a mode of their choice, e.g., a poster or a large mubble, summarising this group’s perspective on their experience of cultural interaction in New Zealand;

b. During and following the presentations, students collect notes and construct a retrieval chart under the following headings: Reasons for Cultural Interaction, Positive Consequences of Cultural Interaction, Negative Consequences of Cultural Interaction, Development of New Zealand’s emerging identities.

Students should then use their retrieval charts, and the evidence they have collected, to write an essay on the ways in which past and present cultural interaction in New Zealand, has influenced the development of New Zealand society.
Students could conclude by creating a poster of four key aspects of New Zealand society, and explaining the origins of these aspects.
Examine A Current Issue
Examine a current issue that has a range of cultural perspectives, e.g., child rearing practices, laws on smacking, organ donation, marriage, food taboos, or interaction with the environment, or an issue that deals explicitly with cultural interaction.
Identify a range of different cultural perspectives on the issue.

Students could:

a. Construct a values continuum on the issue, supporting their placement of people/groups with reasons and evidence;

b. Create a venn diagram showing similarities and differences between points of view;
c. Create a table describing points of view;

d. Participate in a talk show representing different points of view.

Examine how people’s cultural perspectives on the current issue influence the way in which they participate in society and take action.

Students could create a fishbone diagram, summarising the different views on the issue and the ways in which people have acted based on their viewpoint.

Examine Cultural Interaction In A Different Setting
Some suggestions:
· Cultural interaction in Australia;

· Cultural interaction in the Pacific Islands, (e.g. Fiji, PNG etc.)
· Inter-cultural conflict in Sudan, Zimbabwe, Iraq etc.;
What does cultural interaction mean for me?

Students could:

a. Investigate future population predictions and create a future timeline examining the consequences for individuals and society of changing trends;

b. Write a diary entry or a poem or short story explaining what the concept of cultural interaction means for them and their likely future;

c. Explore the impact of the internet and the concept of globalisation on future cultural interaction.

Useful links

http://www.stats.govt.nz/default.htm
http://www.futurestrust.org.nz/
	Aligning experiences to important outcomes
· identifying prior knowledge
· align activities to intended outcomes

Making connections to students lives

· draw on relevant content
· ensure inclusive content
Developing and sustaining learning community

· establish productive teacher-student relationships

· promote dialogue
Aligning experiences to important outcomes
· provide opportunities to revisit concepts and learning processes

Design experiences that interest learners

· meet diverse motivational needs
· use a variety of activities

Developing and sustaining learning community

· share power with students
Design experiences that interest learners

· meet diverse motivational needs
Design experiences that interest learners

· maximise student interest
· meet diverse motivational needs
Making connections to students lives

· draw on relevant content

References

Global issues Edition 17 Refugees

http://www.globaled.org.nz/gec_media/files/gi/Global_Issues17.pdf
Global issues Edition 13 Dealing with diversity
http://www.globaled.org.nz/gec_media/files/gi/Global_Issues13.pdf
Ministry of Education (2008). Effective pedagogy in social sciences/Tikanga-a-iwi Best Evidence Synthesis (BES). Wellington: Learning Media Ltd.

Symbol of Race Relations Day, 2005

Human Rights Commission Te Kahui Tika Tangata

[image: image1.png]together we grow te ranga tahi

Race Relatons Day 21 March Te R Whanaungatanga

Human Rights Commission Te Kahui Tika Tangata. wiwhrc.conz

[image: image2.wmf]
[image: image3][image: image4][image: image5][image: image6][image: image7][image: image8]

PAGE
1

