BASA POLICY AND OTHER ACTIVITIES

Over the years BASA has made representations and submitted responses to consultations about the need for teaching Black and Asian history in schools, training teachers, inspecting schools and combating under achievement, to Government Departments, Secretaries and Ministers of State, the QCA, the Teacher Training Agency and other organisations. Here are a few examples of past activity.

National Curriculum 1991-3

In 1991 BASA wrote to the National Curriculum Council regarding the omission of the history of 'Black' peoples in Britain form the new history syllabi. Later in 1993 it had correspondence with Sir Ron Dearing, Chair of that Council regarding the monitoring of the teaching of 'the social, cultural and ethnic diversity' of the societies in the History Curriculum.

Educational Publishers 1993-4

Influencing Educational Publishers has proved very difficult. A meeting was held with their Council in 1993 about updating its 1983 pamphlet Publishing for a Multi-Cultural Society. BASA met some of the principal publishers of secondary school text books at the Schools Project Conference in 1994. They agreed that the representation of black peoples and their history could be improved.

Schools History Project 1994

An effective way of reaching teachers is through the Schools History Project. BASA made presentations at its 1994 Conference in Leeds to 200 teachers and a workshop introducing them to the history of Black peoples in Britain and conducted a workshop on Black people in Key Stage 3.

Curriculum Authorities 1994

In 1994 BASA corresponded and met with the School Curriculum and Assessment Authority's about its proposals for changes to the curriculum at Key Stages 2 & 3.

Ofsted 1996-7

In 1996 Chris Woodhead of Ofsted admitted to BASA that it did not inspect the teaching of 'cultural, ethnic and religious diversity' which formed part of the National History Curriculum. An article written by BASA on this was published in Times Educational Supplement and was sent to the Secretary of State. It used its 1997 submission to the Government's consultation paper Excellence in Schools to suggest that there should be mandatory training for Ofsted inspections on monitoring the 'ethnic, religious and cultural diversities' of Britain.

Educational Publishers 1997

As there had been no progress with educational publishing a meeting was held with the History Panel of the Educational Publishers' Association in 1997. BASA used its submission to the Government's consultation paper Excellence in Schools to express its concern regarding the content of history textbooks, and asking the Government to give guidance to publishers

Attainment of Ethnic Minority Pupils 1997

BASA met with DfEE senior civil servants to discuss the performance of Afro-Caribbean boys and other poorly achieving pupils and the relation of this to the content of the national history curriculum and teacher expectations/behaviour. In its 1997 submission to the Government's consultation paper Excellence in Schools, BASA suggested urgent areas of research on under achievement by ethnic minority pupils and on the training of teachers

Attainment of Ethnic Minority Pupils 1999-2000

In 1999 BASA met with DfEE officials and then Charles Clarke, the Minister of State for Education, on the history curriculum. BASA then submitted a detailed critique of the proposals for revision of compulsory history curriculum for Keys Stages 1 and 2. The following year it met the DfEE's History Curriculum Officer, and the Teacher Training Agency's Attainment of Minority Ethnic Pupils Consultation Document incorporated some of BASA's suggestions. BASA was unhappy with some sections and sent further proposals to the Agency.

Ofsted 2000

In 2000 BASA submitted a memorandum to the House of Commons Education Sub-committee inquiry into the Ofsted Annual Report,. This was published in the Sub-committee's report. Then Mike Tomlinson, Ofsted's Acting Head, had a meeting with BASA in which he acknowledged that training for all Ofsted inspectors was inadequate.

Ofsted 2002

BASA met with the head of the History & Citizenship team at Ofsted to point out that its Schemes of Work for KS3 Citizenship did not mention racism. BASA then took up the issues with the Secretary of State.

Attainment of Ethnic Minority Pupils 2003

In 2003 BASA attended two meetings organised by the Black Training and Enterprise Group looking at the reasons for the failure of boys of Afro-Caribbean origins in the school exam systems. BTEG did not accept BASA suggestions and instead mainly blamed single parenthood and parents failure to understand the school system. Nor did it make any distinction between boys of Afro-Caribbean and African descent.

Key Stage 3 Curriculum 2007

In 2007 BASA member Martin Spafford, a secondary school history teacher, was on the working group examining revising the Key Stage 3 history curriculum. He kept regular consultation with BASA members and was able to exercise considerable influence.

