THE ROLE OF COMMUNITY HERITAGE

Text of Cliff Pereira's talk at the 'From the Margins to the Core?' Conference, Victoria & Albert Museum, Friday 26 March

The subject of community heritage has been at the core of the Black and Asian Studies Association’s (BASA) work for over ten years. However for much of this time BASA has concentrated on uncovering the hidden Black and Asian British History and lobbying for the inclusion of this narrative in all sorts of sectors and areas from postage stamps to the school curriculum.

In fact I would say that BASA grew out of the need to consider the narrative of “the other” at a time when the primary movers in the heritage field – museums, galleries, the media, etc. in the United Kingdom, were just beginning to consider “the other”. At that time the heritage of a culturally diverse population was in the main regarded as something historically recent, urban and need I say un-British and alien.

It is so often the case that roots-led movements in culture are often eventually appropriated by local, regional and national governments and in a period of regional devolution, it is hardly surprising that community heritage quickly became entrenched in the policy of mainstream political parties and of such organisations as the Museums Libraries and Archives Council (MLA).

So where are we in 2010?

Speaking on behalf of BASA’s membership and their reported experience especially post 2007, the primary appeal of community heritage to the museum sector was as a means to access contemporary museums and gain extra funding. I would argue, based on my experience of community consultation in this sector that in many cases and particularly for some of our largest national heritage structures this remains the primary motive. The secondary appeal particularly outside of the inner city areas remains to demonstrate perceived social inclusiveness and procure funding in the face of local and central government directives. Notice that I have not mentioned education/knowledge, social responsibility or social capital.

In contrast the need to empower heritage ownership in the community - the core of BASA’s ethos, has come further down the list of priorities and has been the initiative and preserve of community itself. That is very clear from the participants at this panel; the Anglo-Sikh Heritage Trails, Black Cultural Archives and the Institute of Jainology.

There are many questions to be asked with regards to community heritage:

· Who are/is the community? (Definition)

· How does the community see its heritage? (Perception)

· How does the community demonstrate its heritage? (Medium)

· Who/where are the holders of community heritage? (Repository)

Where institutions have successfully and equitably engaged with community heritage in a “holistic” manner, there has been a better relationship between the local educational and heritage sectors, a vibrant and different perspective on their collections, an overall increase and greater diversity in visitors, more funding opportunities, even a reduction in local political extremist activity. In short, the cultural capital of the local public sector has increased.

As an organisation run by passionate volunteers who have social justice as their mantra BASA for its part has suggested:

· That community engagement in the heritage sector is vital to the sensitive and appropriate assemblage, interpretation and access to collections.

· That community leaders and consultants work on an equitable contractual basis with heritage organisations.

· That community groups involved be compensated for their time, travel and expertise.

· That BASA can if required take on a brokerage role between heritage sector organisations and their Black and Asian audiences providing a voice to those who feel silenced.

And finally BASA suggests that all practitioners in the heritage sector consider the bene fits gained by their organisations in employing Black and Asian expertise at the higher levels of their workforce. By which BASA means beyond the cloakrooms attendants, cafe and museum assistants.'

