
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Faculty Publications from CYFS Children, Youth, Families & Schools, Nebraska
Center for Research on

2015

Start with Us! Culturally Relevant Pedagogy in the
Preschool Classroom
Tonia Renee Durden
University of Nebraska-Lincoln, tdurden2@unl.edu

Elsita Escalante
University of Nebraska-Lincoln

Kimberly Blitch
University of Nebraska-Lincoln, kimberly.blitch@huskers.unl.edu

Follow this and additional works at: http://digitalcommons.unl.edu/cyfsfacpub

Part of the Public Affairs, Public Policy and Public Administration Commons, Social Work
Commons, and the Sociology Commons

This Article is brought to you for free and open access by the Children, Youth, Families & Schools, Nebraska Center for Research on at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications from CYFS by an authorized
administrator of DigitalCommons@University of Nebraska - Lincoln.

Durden, Tonia Renee; Escalante, Elsita; and Blitch, Kimberly, "Start with Us! Culturally Relevant Pedagogy in the Preschool
Classroom" (2015). Faculty Publications from CYFS. 86.
http://digitalcommons.unl.edu/cyfsfacpub/86

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fcyfsfacpub%2F86&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/cyfsfacpub?utm_source=digitalcommons.unl.edu%2Fcyfsfacpub%2F86&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/cyfs?utm_source=digitalcommons.unl.edu%2Fcyfsfacpub%2F86&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/cyfs?utm_source=digitalcommons.unl.edu%2Fcyfsfacpub%2F86&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/cyfsfacpub?utm_source=digitalcommons.unl.edu%2Fcyfsfacpub%2F86&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/393?utm_source=digitalcommons.unl.edu%2Fcyfsfacpub%2F86&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/713?utm_source=digitalcommons.unl.edu%2Fcyfsfacpub%2F86&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/713?utm_source=digitalcommons.unl.edu%2Fcyfsfacpub%2F86&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/416?utm_source=digitalcommons.unl.edu%2Fcyfsfacpub%2F86&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/cyfsfacpub/86?utm_source=digitalcommons.unl.edu%2Fcyfsfacpub%2F86&utm_medium=PDF&utm_campaign=PDFCoverPages


 
 
 
Published in Early Childhood Education Journal 43 (2015), pp. 223–232; doi: 10.1007/s10643-014-0651-8 
Copyright © 2014 Springer Science+Business Media New York. Used by permission. 
Published online June 4, 2014. 
 
 

Start with Us! Culturally Relevant Pedagogy in 
the Preschool Classroom 
 
 
Tonia R. Durden, Elsita Escalante, Kimberly Blitch 

 
Department of Child, Youth, and Family Studies, University of Nebraska–Lincoln 
 
Corresponding author – T. R. Durden, Department of Child, Youth, and Family Studies, University of Nebraska–
Lincoln, 134 Home Economics, Lincoln, NE 68583-0801, USA, e-mail tdurden2@unl.edu 
 
Abstract 
Using an ethnographic case study approach, we examined how teachers and parents within an eth-
nically diverse early childhood program conceptualized and implemented culturally relevant peda-
gogy and how these primary caregivers were encouraging children’s sociocultural development and 
awareness. Data sources included questionnaires, interview transcripts, and observational field 
notes (classroom and community). Findings suggest there were multiple strategies and resources 
teachers used to facilitate the sociocultural growth of young children indicative of culturally relevant 
practices. However, we discovered there were mediating factors that impacted how and whether 
teachers were able to implement culturally relevant pedagogy in the early childhood classroom. 
 
Keywords: culturally relevant pedagogy, teacher development, culturally and linguistically diverse 
children, early childhood education 
 
Introduction 
 
For more than 30 years, there have been a vast number of inquiries and scholarly conver-
sations on how to improve the educational experiences of culturally and linguistically di-
verse students. These conversations were sparked by the increase in diverse students and 
the discontinuity between the experiences of the teaching force and the students they teach 
(Carter 2008). Approximately 49% of children entering kindergarten in the United States 
are from culturally and/or linguistically diverse (CLD) backgrounds, and this percentage 

mailto:tdurden2@unl.edu


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

2 

is expected to continue to increase rapidly within the next 15 years, propelling CLD chil-
dren as the majority student population in US public schools (National Center for Educa-
tional Statistics 2013). There is much rhetoric on preparing teachers to teach within a glob-
ally connected society, but we argue that many classrooms and communities today are 
global and international. Despite evidence of teachers becoming more aware of ethnic di-
versity in our society (Castro 2010), challenges still exist in developing and supporting 
teachers who are equipped with the professional competences and skills to provide high-
quality, responsive educational experiences for CLD children (Carter 2008). This study 
takes a deeper look at teachers’ developing conceptions of a culturally relevant education 
by asking how children’s sociocultural development is encouraged in the early childhood 
classroom. 
 
Culturally Relevant Pedagogy 
 
Social cultural theory views learning as socially and culturally mediated (Wink and Putney 
2002). Therefore, looking through the lens of the child requires teachers to implement cur-
riculum and instructional practices that are culturally sensitive and relative to the child’s 
experience. According to Ladson-Billings (1994), culturally relevant teaching is a “peda-
gogy that empowers students intellectually, socially, emotionally, and politically by using 
cultural referents to impart knowledge, skills, and attitudes” (pp. 17–18). Also pedagogy—
specifically cultural relevant pedagogy—entails relational, curricular and ideological di-
mensions. To effectively implement a culturally relevant and sustainable pedagogy, teach-
ers must first believe that all students can succeed, maintain an affirming student–teacher 
relationship, and see excellence as a complex standard that takes student diversity and 
individual difference into account (Paris 2012). The pedagogical practices must not be rel-
evant only to children’s lives and experiences but also be sustainable over time and with-
stand changes in early childhood policy, educational reform, and curricular and/or assess-
ment trends. 

Furthermore, Hilliard (2006) argues that schools should abandon labels for diverse stu-
dents such as “at risk” and “disadvantaged” and instead adopt beliefs that speak to the 
brilliance and cultural tools children from diverse backgrounds bring to the classroom. 
Culturally relevant pedagogy (CRP) is rooted in the belief that learning is a socially medi-
ated process explicitly connecting to students’ cultural and linguistic experiences (Groulx 
and Silva 2010). Gay (2000) and Howard (2003) contend CRP involves teachers connecting 
classroom experiences and learning to children’s home experiences and native language. 
However, CRP is more than making connections. It requires teachers to intentionally and 
effectively use and support the languages, literacies, and cultural tools of students who 
represent the dominant and marginalized sectors of our society (Beauboeuf-LaFontant 
1999). CRP requires teachers not only to be able to effectively implement best practices but 
also have the belief that such practices are essential to quality teaching and learning of 
culturally and linguistically diverse students (Gay 2000; Ladson-Billings 2014). 

As representative of the early work of James Banks, who identified five dimensions of 
multicultural educational reform in order for teachers to reach beyond content integration 
(dimension one) to empowering and influencing school and social structure (dimension 


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

3 

five), it is important not to trivialize CRP as a practice of learning cultures. Instead, cultur-
ally relevant pedagogy also involves a teacher’s deep understanding of how teaching is a 
sociopolitical act and how the classroom can serve as a place for equity, justice, and oppor-
tunity (Banks 1993a). As Ladson- Billings (2014) recently charged: 
 

Many practitioners, and those who claim to translate research to practice, seem 
stuck in very limited and superficial notions of culture. Thus, the fluidity and 
variety within cultural groups has regularly been lost in discussions and imple-
mentations of culturally relevant pedagogy. Even when people have demon-
strated a more expansive knowledge of culture, few have taken up the sociopo-
litical dimensions of the work, instead dulling its critical edge or omitting it al-
together (p. 77). 

 
To “take up” the sociopolitical dimensions of one’s work requires teachers to engage in 

two critically consciousness processes. The first requires teachers to examine how social 
identities children bring with them to the classroom (i.e., race, native language, etc.) pre-
disposes them and/or their families to -isms or privileges within the larger society. Sec-
ondly, the teacher must engage in critical reflective practice to examine her own ideological 
stance toward the children in her classroom (What are my beliefs about bilingual education 
in the American classroom? What racial stereotypes do I have?). Without such critical and 
intentionally reflective practice, teachers run the risk of perpetuating and justifying per-
sonal actions and beliefs that could be culturally and educationally harmful to students 
(Gay and Kirkland 2003). We therefore argue that culturally relevant teaching requires 
critically reflective and intentional teachers. Epstein (2007) tells us how intentional teachers 
are those who “use their knowledge, judgment, and expertise to organize learning experi-
ences for children; when an unexpected situation arises (as it always does), they can rec-
ognize a teaching opportunity and are able to take advantage of it, too” (p. 1). 

In teacher education, it is critical to develop and prepare a cadre teachers who bring 
with them such knowledge, intentionality, and commitment in supporting the cultural 
awareness and sociocultural development of the children in their classrooms. 

The term itself—culturally relevant pedagogy (CRP)—was first coined as a result of a 
series of research studies examining best practices of “master teachers” within urban, ele-
mentary, and secondary public schools in the United States (Ladson-Billings 1995, 1999). It 
is a very popular term among multicultural researchers examining school-age classroom 
practices. We argue, however, that starting young in applying such intentional, culturally 
relevant teaching is crucial for the early sociocultural development and future educational 
success of young children. 
 
Methods 
 
Using an ethnographic case study approach, we examined how teachers, parents, and chil-
dren within a quality, ethnically diverse early childhood program conceptualized and im-
plemented culturally relevant pedagogy. We asked: 
 


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

4 

• What are teachers’ and parents’ beliefs about and experiences with culturally 
relevant pedagogy (CRP) within an ethnically diverse early childhood pro-
gram? 

• How are children’s sociocultural development and awareness encouraged in 
a quality early childhood program? 

 
Sampling and Case Study Participants 
This study took place within an ethnically diverse early childhood program in the Mid-
west, USA, for 1 year. Hereafter called Kids Play, this program is nationally accredited by 
the National Association for the Education of Young Children (NAEYC) and offers full-
day childcare services for children 18 months through 5 years of age. As a teacher training 
facility, university students assist in planning, implementing, and evaluating activities 
with children under the supervision of the master and lead teachers in the classrooms. In 
this study, the duration of the internship experiences ranged from 2 months to the entire 
year, with an average of 5 months as the normative stay for preservice teachers and grad-
uate assistants. Furthermore, Kids Play exceeds state licensing requirements and NAEYC 
recommendations for the adult-to-child ratio in the classrooms with the goal of providing 
each child individualized attention. Kids Play is also a primary site for local, national, and 
international research initiatives and experiential learning experiences for early childhood 
scholars, faculty, and researchers. 
 
Participants 
Under the auspices of an institutional review board (IRB), the researchers collected data 
from two preschool classrooms (2–5-year-olds) over the course of five semester sessions. 
Participants included 28 children, 9 parents, 51 teachers (center director, master, lead, 
graduate students, and preservice teachers), and 1 program director with a total sample of 
88 participants. The children and families at Kids Play represented more than eight differ-
ent nationalities and spoke languages including English, Spanish, Turkish, Korean, Greek, 
Polish, Russian, and Chinese. The children and families also are diverse in socioeconomics 
and religious affiliation. Similar to most university laboratory schools, a majority of the 
children have one or more parents who are employed by or studying at the University. 
Ninety-eight percent of the teachers and the director self-identified as White with a mid-
dle- or upper-class socioeconomic status. There was one male teacher participant. Eighty-
five percent of teachers were also born either in the state in which the study took place 
and/or the Midwest, USA. Two percent of the teacher population represented ethnic 
groups of African American, Chinese, and biracial, in which Mandarin was the only lan-
guage other than English represented. 
 
Data Sources: Survey, Interviews, and Observations 
Data sources included 29 descriptive survey memos (Derman-Sparks and Edwards 2010; 
Love and Kruger 2005); 16 individual teacher interview transcripts; 7 group interview tran-
scripts (teacher and parent); and 13 observational field notes (classroom and community). 
The purpose of the surveys was to descriptively identify the teachers’ attitudes toward and 


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

5 

efficacy in implementing CRP in the classroom and their exposure to and experience with 
diverse cultural groups. Individual semistructured interviews (approximately an hour per 
teacher participant) were then conducted providing an opportunity for each teacher to ex-
pand and clarify responses from the survey and provide insights on his or her beliefs and 
experiences facilitating CRP. 

The classroom observations identified how the physical classroom environment, 
teacher-child interactions, and nonverbal communication represented (or not) culturally 
relevant teaching and learning. The researchers used the Anti-Bias Checklist to examine 
the physical environment (Derman-Sparks and Edwards 2010) and principles of CRP to 
examine the teacher-child and peer-peer interactions (Ladson-Billings 1994). The commu-
nity observations included monthly “family nights” sponsored by the early childhood pro-
gram and community cultural events. They provided insights on how teachers interacted 
and engaged with children and their families within a more informal social and cultural 
context. Lastly, parent group interviews were conducted (two mid year and one end of the 
year). These interviews allowed an opportunity for parents of the children in the study to 
share their beliefs and experiences about facilitating the sociocultural development of their 
young child both within the home and in collaboration with the classroom teacher. To en-
sure that authentic voices of participants were captured, we engaged in follow-up mem-
ber-checking sessions with a sample of participants during each phase of the data collec-
tion from each subgroup (preservice teachers, lead/master teachers, director, and parents). 
 
Data Analysis 
A two-tiered coding system was used to analyze the interview transcripts, observational 
field notes, and descriptive memos of survey data. Data were divided into meaningful 
units consisting of phrases in interview transcripts or written records anywhere from one 
sentence to a page and a half. These data units were indicative of the participants’ experi-
ences and beliefs in supporting children’s sociocultural development. After units were 
identified, we conducted a topical analysis. The first level of analysis identified practices 
or beliefs (spoken and/or observed) in which participants reflected on culturally respon-
sive pedagogy, personal beliefs, and/or teaching culturally and linguistically diverse stu-
dents. 

The second level of analysis involved open coding (Miles and Huberman 1994) in which 
we developed patterns to describe each participant’s understandings and beliefs about cul-
turally relevant pedagogy while simultaneously connecting these beliefs to ways in which 
children’s sociocultural development was being encouraged. Descriptive memos were 
written throughout the analysis process to track emergent findings and themes and were 
not analyzed themselves. 
 
Results 
 
Study participants included children, teachers, and parents within an ethnically diverse 
early childhood program. However, in this article we will focus on presenting the experi-
ences and beliefs of the teacher sample as they engaged in teaching and learning from the 
children and families at Kids Play. There were multiple ways in which the teachers helped 


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

6 

to facilitate the sociocultural growth of the young children in their care. Our findings are 
presented in the “what” and the “how.” The what represents the teacher tools or resources 
used to help facilitate CRP in the preschool classroom whereas the how represents the pro-
cess from which these tools were used to implement CRP and support children’s sociocul-
tural development. The three primary categories to represent which strategies teachers 
used to facilitate children’s social and cultural development include curriculum resources, 
classroom environmental supports, and instructional approaches. 

Furthermore, we discovered mediating factors had an impact on the experiences and 
opportunities for teachers to actually implement CRP in the early childhood classroom. In 
particular, we categorize this finding as the how or the process from which teachers were 
developing a culturally relevant teacher identity. 
 
Curriculum Resources 
 
Reggio Emilia Curriculum 
To fully capture the unique experiences and voices of teachers at various levels in their 
professional and educational careers, we collected and analyzed data in three teacher 
“sets” that included preservice teachers and graduate students; inservice teachers (master 
and lead teachers), and a center director. Across teacher developmental spectrum, all 
teacher participants reflected during the interviews and member-checking sessions how 
the emergent, child-centered foci of the curriculum allowed them more flexibility to en-
gage in children’s curiosity concerning their social and cultural differences and similarities. 
The curricular approach promoted at Kids Play was the Reggio Emilia approach. Reggio 
Emilia is an educational philosophy developed by Loris Malaguzzi and parents in Reggio 
Emilia, Italy, in the 1940s. According to this philosophy of teaching and learning, children 
are given opportunities to engage in developing problem-solving skills by participating in 
open dialogs and debates within the preschool classroom (Edwards and Forman 2011). 
Families and children are encouraged to participate in “democratic meetings” in which 
they discuss and express ideas and are encouraged to become active and contributing 
members of the learning community within the early childhood program. From a curricu-
lum perspective, the role of the teacher in this democratic process is to support children as 
they explore and investigate the world around them by providing intentional, child-cen-
tered interactions and instructional opportunities. 

The Reggio Emilia approach was instrumental in setting the foundational framework 
for teachers to espouse a culturally relevant ethos. Take for example the following reflec-
tion by the program director during an individual interview session in which she explains 
how the program helps young children value the diversity of self and others: 
 

I think it [curriculum] facilitates easily to be open to all components of diversity. 
We are asking the teacher to be planning experiences that are child centered and 
so that takes us knowing who the child is and how do we best support the child. 

 


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

7 

In another example one of the master teachers said the following concerning how chil-
dren’s culture and diversity is valued in the classroom and represented in learning expe-
riences: 
 

within our curriculum . . . we are asking the teachers to be planning experiences 
that are child-centered, and so what that takes the student teacher and us know-
ing who the child is and how do we best support the child . . . that includes how 
was the family impacting the child . . . maybe is a disability . . . and even just 
different hair colors sometimes may have impact on the experiences they are 
having. So for me, I am seeing diversity as a teacher being intentional, and their 
approaches and strategies of what they are choosing provide the best experiences 
for children. 

 
As articulated in these two quotes and further expressed by multiple teacher partici-

pants throughout the study, the Reggio Emilia curricular approach used at Kids Play was 
identified as the key mechanism or strategy for supporting children’s social and cultural 
development. According to the observational data, the Reggio Emilia approach prompted 
teachers to implement developmentally appropriate practice that was socially constructiv-
ist, intentional, and child centered (individual and collective learning and play experi-
ences). As we explored further how the curriculum and instructional tools represented 
elements of CRP, we noticed that the instructional activities were situated within a local 
cultural context. For example, one of the primary topics children were interested in explor-
ing was nature and weather. Teachers facilitated children’s exploration of this topic by 
using books, finger plays, small group activities, and outdoor and dramatic play experi-
ences. Parents were invited during a “family night” to take a nature walk with their child 
and engage in activities focused on observing insects and plants in Kids Play outdoor play 
area and garden. 

While the teachers intentionally created social spaces for children to explore this collec-
tive topic of interest, there were no documented observations of ways in which these ma-
terials, interactions, and scaffolding of children’s learning were culturally relevant. For ex-
ample, none of the books or resources used were bilingual or represented any of the lan-
guages children and their families spoke. Also, only local weather patterns and explora-
tions of nature were presented. Exploring the natural habitats and weather conditions in 
Korea, Greece, or the other countries children and their families emigrated from were not 
observed. Therefore, while we observed culturally relevant practices such as teachers 
building upon children’s interests, opportunities for social engagement and critical exam-
ination of the topic (What would happen if all the butterflies went away?), and implement-
ing activities focused on children’s immediate cultural environment, there were missed 
opportunities to expand this instructional cultural context to be inclusive of the interna-
tional diversity in culture, geography, and language the children and families represented. 
 
Classroom Environmental Supports 
As we explored how the teachers supported children’s social and cultural development, 
we found several classroom environmental resources that were “rich” with cultural and 


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

8 

linguistic diversity. For example, more than 50 books in the classroom libraries and re-
source center focused explicitly on multiple elements of diversity, such as language, gen-
der diversity, and children with special needs. The classroom library also included books 
children brought from home. One preservice teacher reflected: 
 

I think [Kids Play] does a great job showing diverse backgrounds. We’re con-
stantly rotating our books and I notice that our children chose books that show 
like different ethnicities or represent their own ethnicity. One child brought a 
book home from her home language and was really excited to share with us even 
though we can’t read it. 

 
Also, pictures of children and their families were displayed in the classroom and around 

the building. Particularly in each classroom there were photos of the families and a mes-
sage written by the family and a display wall depicting cultures represented in the class-
room. Some of these messages were in both English and the family’s native language, com-
municating the international and linguistic diversity that exists (past and present) at Kids 
Play. There were also puzzles, toys, dolls, and dramatic play items representing age, racial, 
and gender diversity. See figure 1 for examples of ways Kids Play represented cultural 
diversity in the physical environment. 
 

 
Figure 1. Classroom environmental supports 

 
However, based on observational and interview data, very little teacher-child interac-

tion with these environmental tools was observed throughout the study. Take below the 
reflection of one of the lead teachers when asked during an individual interview on ways 
in which the classroom environment included images of diverse people and also how 
teaching at Kids Play was intentional about discouraging stereotypes: 
 


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

9 

I don’t feel that we do an adequate enough job in our environment that repre-
senting those qualities [cultural diversity]. However we do know that we have 
materials such as puzzles that might have a woman doctor, or might have a Chi-
nese family. . . . Materials are available, but they are not always accessible and 
used in the classroom. 

 
Survey and interview data suggest that intentional and consistent use of these resources 
was not because of a lack of interest or pedagogical priority for the teachers but rather a 
question of the level of efficacy in actually using these resources appropriately and effec-
tively with children to create and respond to teachable moments around topics of diversity. 
 
Instructional Approaches 
Instructional approaches can be defined as specific teaching strategies directly imple-
mented by the teacher with his or her students. Such culturally relevant teaching builds 
upon children’s cultural knowledge while also increasing their awareness of the cultural 
experiences of others (Espinosa 2005). However, culturally relevant educational practices 
within a diverse cultural context like Kids Play necessitates teachers to seek additional 
professional support systems. For example, a partnership was formed with the local Con-
fucius Institute to have a Chinese teacher come 1 day a week to teach children Chinese 
language and culture for 20 minutes. This was an intentional opportunity by teachers to 
introduce children to a language and culture represented in the center (18% of child/family 
population). This community partnership also provides an example of the challenge many 
teachers in the study faced in implementing developmentally and culturally appropriate 
practices around topics of culture and language. A master teacher reflects on such instruc-
tional challenge: 
 

We have a Chinese student that comes in every week and she has been teaching 
the students her language from China. It’s been really hard for her to get it down 
to the preschool level but we could say not to do it but it’s been good to have that 
exposure and she’s been so good with talking about her culture and have im-
mersed them in it. This is where I’m from, you do this, I do that, and not the 
differences but the similarities of how we do things, but come at it in different 
ways. 

 
When asked by the lead researcher how children responded to the Chinese lessons, the 
teacher reflected “They love it, even our [kids with special needs], even if they can’t un-
derstand since it’s so different, they like that difference.” Here we see how the teachers 
have expressed an interest in not only building upon a language and culture represented 
by some of the children and families in their program, but demonstrating the value in ex-
posing other children to different cultures as well; a great example of supporting children’s 
social and cultural development and awareness. 

As teachers attempted to affirm the linguistic tools of the children in their classrooms, 
they did, however, experience pedagogical challenges with assessment and instruction. As 
one preservice teacher reflected, “groups of kids talk Chinese to each other, which is great. 


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

10 

We love that. But it is hard for us, you know, we can’t necessarily do that [speak Chinese].” 
When asked to identify ways their teaching was culturally responsive, 80% of the teachers 
identified the instructional approach of encouraging and in some cases “allowing” chil-
dren to speak their native language during portions of the small group activities each day. 
We observed clusters of children dialoging in their native language both during small 
group and free play activities and in some cases the entire instructional period. This is a 
practice recognized as being culturally relevant and helps to honor and value children’s 
home language (Gonzalez-Mena 2009). However, while the teachers encouraged chil-
dren’s use of their native language in the classroom, a more sustainable and inclusive prac-
tice would have been to intentionally learn phrases from students in order to build upon 
their linguistic skills during assessment and instruction. Also, there were multiple oppor-
tunities for teachers to encourage children to teach each other their native languages, but 
instead “language silos” emerged and very few attempts by the teachers to learn the lan-
guages of the children in their care were observed. We know that teachers who can ask 
and answer basic questions in a second language can often make the classroom a psycho-
logically safe and welcoming environment for speakers of that language (Ladson-Billings 
1995, 1999; Souto-Manning 2013). As is the case at Kids Play, how would a teacher effec-
tively implement this best practice with a classroom of children representing more than 
five languages if such practice may be outside of the zone of proximal development for 
this teacher—pedagogically and culturally? Therefore, a critical question for us as re-
searchers became What is the process from which teachers develop a culturally relevant 
identity? 
 
Culturally Relevant Teacher Identity Development 
 
Scholars suggest that in order for teachers to maintain a culturally relevant early childhood 
program, they must have a conscious awareness of their own multiple identities—ethnic, 
linguistic, cultural, gender, and socioeconomic—in relation to the identities of the children 
they teach (Cochran-Smith 2004; Darling-Hammond and Bransford 2005). As we explored 
teachers’ perceptions and experiences with culturally relevant education, we found there 
were mediating factors that influenced how and whether they implemented CRP. For ex-
ample, we found that by engaging in this research study, they became more aware and 
observant of children’s culture and language. As teachers began to talk and reflect explic-
itly on the role of culture and language in their teaching practices with the researchers, 
over the course of the year we were able to observe a transformative process between many 
of the participants in the study. Such transformative and observational opportunity was 
made possible, however, by the diverse context of the early childhood program, another 
critical mediating and influential factor in teachers’ understanding and implementation of 
CRP. 

Therefore, our findings suggest that the diverse context of the early childhood program 
inevitably impacted teachers’ personal and professional growth. Ninety percent of the 
teacher sample was White, middle-class females, whereas 70% of their student and family 
populations were ethnically, religiously, and linguistically diverse. For many of the teacher 
participants, this was their first experience as the “minority,” culturally and linguistically. 


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

11 

Also, in most cases the research study was the first time teachers actually reflected explic-
itly on this cultural dissonance. Therefore, throughout the study we observed how teachers 
were becoming more conscious of the cultural duality of “how I see myself culturally” and 
“how I see my students culturally.” As teachers reflected on this cultural mismatch and 
differences, they were prompted to also share ways in which they did (or didn’t) imple-
ment best practices that were inclusive of the child’s cultural experience. Prior to the study, 
they were already reflecting upon the cultural and linguistic differences and their impact 
on the teaching and learning of the young children in their care by engaging in weekly 
reflection meetings. However, throughout the study, we intentionally prompted teachers 
to consider the role of their own cultural identity and whether they were imposing their 
cultural lens onto the students in their care—a more critically reflective practice (Gay and 
Kirkland 2003). As teachers reflected upon their challenges of being responsive and rele-
vant to the diverse students in their classroom, we begin to see some teachers attempting 
to see through the cultural lens of the children in their classroom in order to improve cul-
tural connectivity. 
 
Processes of Culturally Relevant Teaching 
Based on survey, interview, and observational data analysis, the teachers identified as be-
ing more culturally relevant in the classroom had two shared characteristics. Teachers with 
previous interactions with and exposure to diverse populations reflected more critically 
during interview sessions about their role in supporting the social and cultural develop-
ment of the children in their care. These teachers also intentionally and consistently con-
nected with families on how best to integrate children’s language, culture, and home ex-
periences into the classroom. Also, teachers committed to creating a cultural relevant en-
vironment were eager and expected to learn from children and their families. They were 
often named specifically by parent participants as intentionally seeking resources and in-
formation about the family’s culture and home life. 

Lastly, these teachers reflected on the importance of becoming a cultural learner of chil-
dren in which their reflections represented what Paris (2012) and Banks (1993b) would 
contend as uncovering the sociopolitical lens and experiences of the learner—a much more 
complex and macrosystemic view of children and their positionality in this society due to 
their race, language, and/or ethnicity. 

Figure 2 represents the process we observed as teachers attempted to implement CRP. 
As identified in the figure, there were three noted steps in this process. First (step 1), teach-
ers planned instruction and assessment based on the philosophy of the curriculum and 
culturally relevant practices (i.e., building upon children’s native language in literacy in-
struction). However, dissonance (step 2) usually occurred between their own cultural iden-
tity and that of their students, impacting the successful implementation of the culturally 
relevant practice (i.e., teachers do not speak child’s native language and are unable or un-
sure of how to implement bilingual educational practices). Lastly (step 3), a heightened 
awareness of self and child occurs (i.e., teachers reflect on difficulties and opportunities in 
instructing and assessing culturally and linguistically diverse children). Teachers who 
were more culturally relevant in their beliefs and practices did not stop at step 3 but con-


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

12 

tinued the cycle of critical reflection by seeking and exploring best practices that were ef-
fective and culturally relevant. In other words, the process was continuous, an ongoing 
cycle of inquiry and a reciprocal learning experience between child and teacher. 
 

 
Figure 2. Processes of constructing and understanding culturally relevant pedagogy 

 
Desensitization of Classroom Culture 
One of the primary principles of CRP is a belief that children’s culture and language is 
essential to educational planning, instruction, and assessment (Ladson-Billings 1999). We 
intentionally selected Kids Play because of the diversity in language, culture, and excep-
tionality represented by children and families in the program. We were equally excited to 
learn how the teachers were influenced professionally and personally by such rich diver-
sity. While such exposure to internationally diverse children and their families provided 
optimal opportunities to develop and grow as culturally relevant teachers, we found that 
in some cases the diverse child population actually desensitized some of the teachers. For 
these teachers, instead of being an opportunity for professional growth, children’s cultural 
tools and identities were perceived as a barrier to delivering instruction, making assess-
ments, and developing as a teacher. Therefore, unlike the current rhetoric in multicultural 
education concerning how a majority of White preservice and inservice teachers adopt a 
color-blind stance in the classroom (Sleeter 2008; Ullucci and Battey 2011), teachers at Kids 
Play were very much conscious of color and culture. However, for some teachers, this con-
sciousness coupled with learning to teach became too much of a complex cognitive and 
socially constructive process. 

Take again the process of understanding CRP observed in the study and illustrated in 
figure 2. Teachers who were able to use pedagogical knowledge to make instruction more 
responsive followed a reciprocal (circular) pattern of teaching. For example, when imple-
menting best practices as cultural dissonance occurred a heighten awareness of self and 
child developed, which triggered for these teachers continued exploration and implemen-
tation of more culturally relevant best practices. However, teachers who were just begin-
ning to reflect on their own cultural identity and had less developed pedagogical skills, 


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

13 

seemed to struggle and get “stuck” at the heightened awareness stage. These teachers be-
came desensitized by the diversity represented in their classrooms. Therefore, instead of 
implementing culturally relevant instructional practices that would lead to a culturally and 
linguistically rich and integrated classroom culture, the teacher’s language and culture be-
came the foundational lens and framework for classroom instructional practices. 
 
Discussion 
 
Our findings suggest teachers at Kids Play had the foundational structures in place to pro-
mote children’s sociocultural development and easily integrate culturally relevant prac-
tices. They had a teaching staff that recognized the value of children’s language and culture 
in the classroom. Also the Reggio Emilia curriculum prompted teachers to begin all in-
structional activities and interactions with children’s interest. We also found that teachers 
actively sought cultural agents in the community to teach children about a different culture 
and language, and teachers used books, puzzles, family pictures, and children’s artwork 
to create a physical classroom environment rich in diversity (language, ethnicity, gender, 
etc.). Teachers seemed to value encouraging and promoting the linguistic diversity within 
the classroom. As we consider the importance of exposing children to our global society, 
it is equally important to infuse the languages and cultures not represented in the class-
room. Such practice has been shown to contribute to enhancing the cultural awareness and 
prejudice reduction of children in both ethnically heterogeneous and homogenous class-
rooms (Banks 1993a, 1993b; Derman-Sparks and Edwards 2010). Furthermore being inten-
tional in introducing children to multiple perspectives, cultures, and beliefs in early child-
hood is not just applicable in American classrooms but one that can be easily replicated in 
other countries as well. Culturally relevant pedagogy includes increasing children’s cul-
tural and global awareness. Therefore, CRP provides an opportunity for reciprocal cultural 
exchanges between early childhood programs around the world. We contend and our re-
search supports the belief that culturally relevant pedagogy is a universal language that 
unites us all in early childhood. 

Having a foundational framework and philosophy that explicitly identifies a child’s cul-
ture and language is integral to all learning experiences. Equally important are teachers 
intentionally using environmental resources such as books and family photos to engage 
children in conversations and learning experiences about multiple elements of diversity. 
Accordingly, Epstein reminds us that “intentional teaching means teachers act with spe-
cific outcomes or goals in mind for children’s development and learning. . . . Teachers must 
have a repertoire of instructional practices and know when to use a given strategy to ac-
commodate the different ways that individual children learn and the specific content they 
are learning” (Epstein 2007, p. 1). Therefore, our research suggests a need to further explore 
how we are supporting our future and current teachers in their understanding of and effi-
cacy in becoming culturally relevant pedagogues who explore with children environmen-
tal resources and tools that address topics of diversity. 

Furthermore, we were able to observe how students’ diversity helped facilitate teachers 
understanding and implementation of CRP. For some teachers they become cultural learn-
ers of the children and families in their classrooms and sought ways to adapt and modify 


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

14 

their teaching to meet the diverse and unique needs of the children in their care. For others, 
culturally relevant teaching became a desensitization process in which English and the lo-
cal cultural context became the classroom language and culture. 

Therefore, congruent with current multicultural and teacher education research (Gunn 
et al. 2013; Sleeter 2008), we suggest a need for continued emphasis on and collective re-
sponsibility for supporting teachers across the developmental spectrum in critically reflect-
ing on their own cultural beliefs and values when learning about teaching culturally and 
linguistically diverse children. Odom et al. (2012) reported that the training and support 
available to early childhood providers is often inadequate or unavailable and called for 
improved professional development that helps providers understand developmentally 
and culturally appropriate practices. Similarly, Kids Play had the infrastructure necessary 
to successfully implement this strategy (regularly scheduled teacher reflection meetings 
and diverse student population) but needed additional and ongoing professional supports 
on how to successfully implement CRP and engage in critically reflective practice on the 
sociopolitical aspects of their work (Ladson-Billings 2014). Therefore, we ask, what is the 
role of multicultural researchers in providing professional development and instructional 
coaching to support the professional growth and development of teachers? How can re-
searchers and teacher education programs effectively translate theory to practice for teach-
ers who have a diverse range of skills and knowledge about CRP? 

Based on our findings, several questions can be explored in future research. We used 
qualitative methods to examine the research questions. Therefore, future research can use 
a mixed-methods approach to explore the predictive factors associated with the develop-
ment of culturally relevant pedagogues. Such research can further explore how a particular 
curriculum adopted in the program or classroom promotes and encourages CRP. Research 
can also explore how teachers and cultural experts within the community can work to-
gether to effectively introduce and teach young children about diverse cultures within the 
local community and beyond. Research questions can also be examined across diverse ed-
ucational settings (i.e., afterschool programs, family childcare, community educational 
programs, private schools, charter schools, etc.). Lastly, the children and families in this 
study represented cultures from around the world; therefore, future research can explore 
how other countries implement culturally relevant pedagogy across diverse early child-
hood program settings (i.e., majority native and majority refugee/immigrant) and explore 
best practices in preparing teachers to become culturally relevant pedagogues. 

In closing we ask What is our role in ensuring that our future and current early child-
hood teacher workforce has the professional competencies and skills to provide quality 
experiences for culturally and linguistically diverse children? A quality early childhood 
program that encourages young children’s sociocultural development and awareness is 
critical in our emerging global society and essential to maximizing children’s learning ex-
periences and future success. It is our collective responsibility as educators, teachers, par-
ents, researchers, early childhood advocates, program directors, and community leaders 
to support the successful implementation of pedagogies in early childhood education that 
is responsive to the social and cultural needs of young children and their families. Without 
a doubt, as our classrooms continue to represent the diversity of our global society, culture 


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

15 

matters—and therefore we must start with our youngest global citizens in implementing 
culturally relevant and sustainable early educational practices. 
 
References 
 
Banks, J. A. (1993a). Multicultural education: Historical development, dimensions, and practice. Re-

view of Research in Education, 19, 3–49. 
Banks, J. A. (1993b). Multicultural education for young children: Racial and ethnic attitudes and their 

modifications. In B. Spodek (Ed.), Handbook of research on the education of young children (pp. 236–
250). New York: Macmillan. 

Beauboeuf-Lafontant, T. (1999). The movement against and beyond boundaries: Politically relevant 
teaching among African American teachers. The Teachers College Record, 100(4), 702–723. 

Carter, D. J. (2008). On spotlighting and ignoring racial group members in the classroom. In M. Pol-
lock (Ed.), Everyday antiracism: Getting real about race in school (pp. 230–234). New York: New Press. 

Castro, A. J. (2010). Themes in research on preservice teacher’s views of cultural diversity: Implica-
tions for researching millennial preservice teachers. Educational Researcher, 39(3), 198–210. 

Cochran-Smith, M. (2004). Walking the road: Race, diversity, and social justice in teacher education. New 
York: Teachers College Press. 

Darling-Hammond, L., & Bransford, J. (2005). Preparing teachers for a changing world: What teachers 
should learn and be able to do. San Francisco, CA: Jossey-Bass. 

Derman-Sparks, L., & Edwards, J. O. (2010). Anti-bias education for young children and ourselves. Wash-
ington, DC: National Association for the Education of Young Children. 

Edwards, C., Gandini, L., & Forman, G. (Eds.). (2011). The hundred languages of children: The Reggio 
Emilia experience in transformation (3rd ed.). Westport, CT: Praeger ABC-CLIO. 

Epstein, A. S. (2007). The intentional teacher: Choosing the best strategies for young children’s learning. 
Washington, DC: National Association for the Education of Young Children. 

Espinosa, L. M. (2005). Curriculum and assessment considerations for young children from cultur-
ally, linguistically, and economically diverse backgrounds. Psychology in Schools, 42(8), 837–853. 

Gay, G. (2000). Culturally responsive teaching. New York: Teachers College Press. 
Gay, G., & Kirkland, K. (2003). Developing cultural critical consciousness and self-reflection in pre-

service teacher education. Theory into Practice, 42(3), 181–187. 
Gonzalez-Mena, J. (2009). Child, family and community: Family centered early care and education (5th ed.). 

Columbus: Pearson. 
Groulx, J. G., & Silva, C. (2010). Evaluating the development of culturally relevant teaching. Multi-

cultural Perspectives, 12(1), 3–9. 
Gunn, A. A., Bennett, S. V., Evans, L. S., Peterson, B. J., & Welsh, J. L. (2013). Autobiographies in 

preservice teacher education: A snapshot tool for building a culturally responsive pedagogy. In-
ternational Journal of Multicultural Education, 15(1), 1–20. Retrieved from http://ijme-journal.org/in-
dex.php/ijme/article/ view/628/pdf 

Hilliard, A. G. (2006). Aliens in the education matrix: Recovering freedom. The New Educator, 2, 87–
102. 

Howard, T. (2003). Culturally relevant pedagogy: Ingredients for critical teacher reflection. Theory 
into Practice, 42(3), 195–202. 

Ladson-Billings, G. (1994). The dreamkeepers. San Francisco, CA: Jossey-Bass. 

http://ijme-journal.org/index.php/ijme/article/%20view/628/pdf
http://ijme-journal.org/index.php/ijme/article/%20view/628/pdf


D U R D E N  E T  A L . ,  E A R L Y  C H I L D H O O D  E D U C A T I O N  J O U R N A L  4 3  (2 0 15 )  

16 

Ladson-Billings, G. (1995). Toward a theory of culturally relevant pedagogy. American Educational 
Research Journal, 32(3), 465–491. 

Ladson-Billings, G. (1999). Preparing teachers for diversity. In L. Darling-Hammond & G. Sykes 
(Eds.), Teaching as the learning profession (pp. 86–123). San Francisco, CA: Jossey-Bass. 

Ladson-Billings, G. (2014). Culturally relevant pedagogy 2.0: a.k.a. the remix. Harvard Educational 
Review, 84(1), 74–84. 

Love, A., & Kruger, A. C. (2005). Teacher beliefs and student achievement in urban schools serving 
black students. The Journal of Educational Research, 99(2), 87–98. 

Miles, M. B., & Huberman, M. A. (1994). Qualitative data analysis. Thousand Oaks, CA: Sage. 
National Center for Educational Statistics. (2013). The condition of education. Retrieved from 

http://nces.ed.gov/pubs2013/2013037. pdf 
Odom, S., Bryant, D., & Maxwell, K. (2012). Strengthening the early childhood care and education 

workforce would benefit young children. Social Policy Report Brief, 26(1). http://www.srcd.org/ 
sites/default/files/documents/2012_1_sprbrief_rhodes.pdf 

Paris, D. (2012). Culturally sustaining pedagogy: A needed change in stance, terminology, and prac-
tice. Educational Researcher, 41(3), 93–97. 

Sleeter, C. (2008). Preparing White teachers for diverse students. In M. C. Smith, F. Nemieser, J. D. 
McIntyre, & K. E. Demers (Eds.), Handbook of research on teacher education: Enduring questions in 
changing context (3rd ed., pp. 559–582). New York: Routledge. 

Souto-Manning, M. (2013). Multicultural teaching in the early childhood classroom: Approaches, strategies, 
and tools for preschool–2nd grade. New York: Teachers College Press. 

Ullucci, K., & Battey, D. (2011). Exposing color blindness/grounding color consciousness: Challenges 
for teacher education. Urban Education, 46(6), 1195–1225. 

Wink, J., & Putney, L. (2002). A vision of Vygotsky. Boston, MA: Allyn and Bacon. 

http://nces.ed.gov/pubs2013/2013037.%20pdf
http://www.srcd.org/%20sites/default/files/documents/2012_1_sprbrief_rhodes.pdf
http://www.srcd.org/%20sites/default/files/documents/2012_1_sprbrief_rhodes.pdf

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2015

	Start with Us! Culturally Relevant Pedagogy in the Preschool Classroom
	Tonia Renee Durden
	Elsita Escalante
	Kimberly Blitch

	tmp.1433967345.pdf.QJhKJ

