BASA POLICY AND OTHER ACTIVITIES

- PUBLIC COMMEMORATIONS

Over the years BASA has made representations to Government and other organisations about public commemoration of the Black and Asian contribution in Britain.

VE Day Commemorations 1995

BASA issued the following press release.

After a number of MPs made enquiries, the Government has now invited the premiers of Jamaica and Trinidad/Tobago to attend the VE day commemorations. This is tokenism and an insult to Britain's Black population and to the Black Commonwealth.

VE Day is the government-to-government commemoration, as opposed to the VJ Day events to be held in August in Hyde Park, where the Government 'expects veterans of all Commonwealth countries will be strongly in evidence'. 1

Why is the government so reluctant to commemorate the aid the UK received from Africa and the Caribbean in World War II? Even if we accept the Government's division between Victory in Europe and Victory over Japan, the contributions of the African and Caribbean colonies were considerable. For example, one of the first West Indians to join the RAF, Vincent Bunting of Jamaica, participated in the Battle of Britain. By 1944, there were over 4,000 West Indians in the RAF, of whom some four hundred were air crew.

Of the 8,177 West Indian servicemen and women whose countries of origin are known, the largest numbers were sent by: Jamaica – 5,54; 706 - British Guiana; 651 - Trinidad/Tobago, and 485 were Bajans.

However, one should also include in these Caribbean contributions to the war in Europe the almost 900 British Hondurans (Belizeans) and 332 'technicians' (engineering workers) imported by the UK to cut timber and work in munitions factories. There were also many hundred who had enlisted in the Canadian military when Britain was reluctant to enlist Black men in its armed forces.

What about Africans? The Government argues that they die; not fight in Europe. In fact, they did: in the RAF; in the West African Hospital Section which supported the US forces in Italy from 1943; there were a Rhodesian Anti-Tank Unit and Field Artillery Battery; Bechuanaland Pioneers and Basuto Field Artillery. But the precursor of victory in Europe was the victories in North and East Africa; and the first of these was the expulsion of Italians from Abyssinia in early 1941. The 11th and 12th African Divisions, each comprising an East and West African brigade, fought in these fierce mountain battles, in which a Nigerian and a Ghanaian won Military Medals The total number of East and West Africans who saw military service in the war was 374,000; 3,387 were killed and 5,549 were wounded.)

This is not all. An unknown number, estimated as at least 15,000 colonial merchant seamen risked their lives to ship food and war material to Britain and her allies. One third lost their lives. And to these dead must be added the Black seamen from UK ports such as Cardiff, Liverpool, Glasgow, London and North and South Shields who also did not survive. About half the graves in the Commonwealth War Cemetery at Murmansk in northern Russia bear recognisably Arab and Pakistani names, How many others with 'English' names were African, West Indian and Black British seamen?

These human contributions to the war in Europe were augmented by the large sums of money donated by the 'colonial empire' to the war effort. The four West African colonial governments, 'native rulers, various bodies and individuals' were listed by the UK Government as donating just under £1 million. It is not clear if this figure includes moneys raised by employees, market women, school children, etc, often under some pressure from District Officers. Nigerians, for example, sent £211,000 for the Nigerian War Relief Fund. There were innumerable other funds, such as the Red Cross Fund, Ambulance Fund, etc, to which generally impoverished colonials were asked to contribute. West Africans, for example, donated £426,614 to the Spitfire Fund and bought £633,000 worth of Savings Certificates; Ghana alone loaned £810,000 to the UK, free of interest. The British possessions in the Caribbean, where in 1939 the national income was ten shillings (50p) per person per week, and where unemployment was rampant, and social, educational and health services absolutely minimal (as they were in. the African colonies), the government of British Guiana, for example, found $416,000 to loan to Britain interest-free. These moneys were used in Britain, as were the colonies' raw materials and food stuffs, often produced with forced labour.

In 1946, the British government recognised the colonial contributions to the war: some 1,551 colonial troops were brought to London to participate in the Victory Parade. A number of African Kings and Obas were also in attendance. Fifty years later, the African governments are ignored and only two Caribbean heads-of-state are invited. That
must say something for the government's attitude both towards the Commonwealth and Black Britons, whose fathers or grandfathers (and grandmothers) were prepared to sacrifice their lives for this country.

" Alistair Goodlad of the Foreign and Commonwealth Office, 6 Feb 1995 to MPs. He appears to have written a standard letter to enquiring MPs.

Holocaust Remembrance Day Proposal 1999

In October 1999 BASA submitted the following response to the Home Office Consultation document Holocaust Remembrance Day.

'We have a fundamental problem with any proposal that singles out one particular genocide, however horrific that might have been. There have been many genocides. To mention just a few: millions of Africans were killed in the process of enslavement and during the era of slavery; Tasmanians have been wholly and Arawaks Caribs and Garifuna almost completely exterminated.; Mays and Native Americans have been decimated; millions died in Stalin's camps and attempts were made to exterminate the Armenians; and so on. There is this little reason to focus on the genocide of Jews, gypsies, the mentally ill and homosexuals during World War II.

A day to remember 'man's atrocities to man' might be more acceptable.This could then examine the manifold reasons for such actions, ranging across the past six hundred years and across the world. Human rights issues could be part of lectures, talks, exhibitions, etc dealing with the issue.

Given that there has been no acknowledgement of the evils committed by this country during the era of the slave trade and slavery, no acknowledgement of the deaths of millions during this era or of the displacement of more millions, or of the long-lasting influence of that era on Africa we believe it would be wholly inappropriate to hold a Holocaust Memorial Day.'

Blue Plaques 2000-2

Having pressed English Heritage to include more Black and Asian people in its Blue Plaque programme, in 2000 BASA became a consultant to English Heritage's Blue Plaque schemes for Portsmouth, Southampton and Birmingham. In 2002 BASA sent a long list of suggestions for plaques. A meeting was held with the head of social inclusion and diversity. This was followed up with a letter raising issues such as the lack of consultants to the sections which produced English Heritage education books and approved its historical enactments. Three members of BASA were interviewed on a BBC programme on Blue Plaques. As a result a London Radio on-line heritage plaque vote John Archer came first, and Adelaide Hall second.

Slough Oral History Project 2002-4

BASA was represented by Parminder Mann on the Slough Oral History Project group to develop and obtain funding for a project to collect photographs, artefacts and oral histories of the cultural diversity of the local communities and the history of Black and Asian settlement in the area since the 1950s. One of the outcomes of BASA input was the consultation with local teachers.

Ministry of Defence 2004

In 2004 in correspondence with BASA the Permanent Under-Secretary of State's office at the Ministry of Defence acknowledged that its pamphlet We Were There being distributed to schools did 'not make due acknowledgement to the difficulties and inequalities faced by Black and Asian troops and civilians.' This was followed by by a request for BASA to make suggestions for the revision of the pamphlet and the accompanying website.

Blue Plaques 2004

In December 2004 BASA met with English Heritage's Blue Plaques scheme and the Head of Social Inclusion and Diversity. At that stage the Plaques Committee did not deem worthy of acknowledgement Claudia Jones, Dabadhai Naoriji, Kamal Chunchie, Edric Connor, Adelaide Hall and George Padmore. Approval had been given for possible plaques to Shapurji Saklatvala, Maharajah Duleep Singh, Igantius Sancho, C. L. R. James, Ira Aldridge, Henry Sylvester Williams, and Olaudah Equiano. Later Khrisna Menon, Bob Marley, Sri Aurobindo, Ottobah Cuguano, and Learie Constantine were added. The plaque to C. L. R. James was unveiled at 165 Railton Rd in October 2004. The Panel was then asked to agree plaques to Marcus Garvey, Kwame Nkrumah, Cetshwayo/Cetwayo, Duleep Singh, Jomo Kenyatta. Ignatius Sancho came off the list because no surviving building associated with him could be located. By September 2005 plaques had been put up to Jomo Kenyatta, Marcus Garvey and Duleep Singh.

Ira Alridge Memorial at Old Vic Theatre 2004

With Oku Ekpenyon taking the lead, BASA's lobbying persuaded the Old Vic Theatre Trust to put up a memorial in the form of a framed 19th Century print portrait of Ira Aldridge. It was unveiled on Friday 24 September 2004 at the Old Vic Theatre Trust. Aldridge, an Afro-American, made his first known acting debut on the London stage in 1825 in the melodrama The Revolt of Surinam at the Royal Coburg Theatre (now the Old Vic).

200th Anniversary of the Abolition of the Slave Trade 2007

During a meeting with the Director of the National Maritime Museum BASA requested that exhibitions on the Anniversary should include material on Africa prior to the devestations wrought by the European trade in slaves. This led to participation in a meeting of all museums involved in 2007 exhibitions. The issues BASA raised about the trade, such as its vast increase from the 1840s despite the efforts of the British patrol, were circulated in the subsequent report to all the museums involved. Several BASA members were consulted or involved in research projects, and in organising events and displays for the remembrance of the British abolition of the Slave Trade.

