

A Multicultural Society

Task 1 - Questionnaire

- Where do your family originally come from?
- Have they always lived in your town?
- Where were your grandparents born?
- Did they ever move to another town or country? When? Why?
- Has anyone in your family ever emigrated? Where did they go? Why?

Task 2

In pairs or groups, discuss which of the following factors might decide a person's ethnic group?

- religion
- sex
- skin colour
- language
- country of origin
- political opinions

Task 3 - Reading

What do you know about immigration in the UK? Try to answer the questions in pairs, then read the text to check your ideas.

- Where do black people in Britain originate from?
- Which country or countries do British Asians come from?
- When was the main period of immigration into Britain?
- What is the largest ethnic minority in the UK today?

Multicultural Society

The UK has welcomed newcomers for centuries. It is a mixture of diverse ethnic groups, each with their own distinct culture and sometimes their own language or religion. This month is Black History month, celebrating the contribution that Afro Caribbean people have made to British society. Many British Asians will be celebrating Ramadan soon. There are 1.5 million Muslims in Britain with over 6,000 mosques. Asian can be a misleading term as it refers to all those people with roots or family connections in the former British colonies of India, Pakistan, Bangladesh and Sri Lanka. Asian does not always mean that the person is of Indian descent. Not all Asians are Muslim. Some are Hindus and others are Sikhs. These 2 groups celebrate the festival of Diwali on November 6th.

The Irish have come to Britain for many years, looking for work. After World War Two Irish and other European workers were encouraged to take factory jobs. Britain couldn't get enough workers to help rebuild the economy and to work in the new Health Service so employers also looked to former colonies and Commonwealth countries. India, countries in Africa and the Caribbean had been controlled by Britain in the past and had strong cultural links with Britain, including the language. Many arrived in the hope of building a new life for their young families.

The descendants of these immigrants are now the teachers, the footballers, the TV presenters, the musicians and the politicians that shape British society. There are numerous ethnic newspapers, magazines, TV programmes, radio stations and internet sites for each community. The largest groups live in and around the capital London and many other groups are concentrated in the industrial centres in Yorkshire, The Midlands and the South East.

Ethnic minorities timeline

- 19th century: Jewish arrivals from Russia/Poland, escaping persecution;
- Irish people escape from poverty in rural Ireland
- 1948 –50s: Caribbean workers invited to help rebuild post war Britain
- 1950s-60s: Asians from India, Pakistan and Bangladesh escape poverty
- 1970s: East African Asians escape persecution and Vietnamese escape war
- 1980s: Eastern European refugees arrive from war and political unrest in Romania and the former Yugoslavia.

Ethnic groups in the UK (6.5% of the British population are from ethnic minorities)

- White – 53,074,000 (includes Irish, Polish, Italian etc).
- Black Caribbean – 490,000
- Black African – 376,000
- Black other – 308,000
- Indian – 930,000
- Pakistani – 663,000
- Bangladeshi –268,000
- Chinese – 137,000
- Other Asian – 209,000 (includes Vietnamese, Malaysian, Thai)
- Other – 424,000 (people who did not think they fitted the above categories)

Task 4 - Interpretation

- Name as many former British colonies as you can.
- Why are the colonies important in understanding the UK today?
- Did your country have any colonies? When? Where?
- What was the main reason for immigration to Britain after the war?
- Think of 2 other possible reasons for ethnic groups to change country.
- Where did most immigrants in the UK decide to live? What parts of your country might attract immigrants? Why?

Task 5 - Your country

- Describe your own ethnic group. Why do you belong to this group? Is your group a minority group in your own country?
- Describe the different ethnic groups that make up your country. Do you know the numbers for each group? Which are the main minority groups? Where did they originate? When and why did they move to your country? How do they contribute to the life of your nation?

Task 6 – Discussion

A group of immigrants or refugees will be arriving in your school soon.

- What aspects of school life might they need help with?
- How would you make them feel welcome?
- Describe 3 things you could do to help them to get used to life in your country