Tales of Three Generations of Bengalis in Britain: Oral History and Socio-Cultural Heritage Project

This innovative project - a partnership between Swadhinata Trust (Nirmul Committee) and CRONEM (Centre for Research on Nationalism, Ethnicity & Multiculturalism, University of Surrey) - will offer a unique opportunity for young Bengali people to research, document and celebrate Bengali history, community creativity and socio-cultural heritage by recording and voicing the experience of three generations of Bengalis in the UK.

The project will entail (a) training and collection of data (audio, video recordings and photography) and (b) producing educational materials, such as a CD, tapes, transcriptions and booklet, setting up website, organising exhibitions and seminars, not only for young British Bengalis but also for the wider community.

The Swadhinata Trust is a project of the Nirmul Committee created to work with young people on a voluntary basis. It has been operating for a number of years, offering seminars, workshops, exhibitions and educational literature to young Bengali people in schools, colleges, youth clubs and community centres in the London Borough of Tower Hamlets. As part of its goal to promote Bengali culture for a wider national and international audience, the Shadinata Trust’s long-term goal is to establish a centre whose main activity will be in the field of culture, research and education.

Our oral history project will voice three generations’ experience of being Bengali in multicultural Britain. The project will consist of a collection of around hundred oral histories with a focus on three specific themes: ‘roots and memory’ (dialogue between first and third generation on the history of Bangladesh and the 1971 war of independence); ‘community creativity’ (dialogue between second and third generation on welfare and community involvement in the UK, from the 1970s-80s) and finally ‘popular culture: between tradition and innovation’ (across three generations, mainly focussing on traditional and more recent British Bengali musical heritage, from the 1970s-80s).

The dialogue between older and younger people will foster mutual learning by providing a unique space for an exchange of views and experiences. Young people will have the opportunity to understand the experience of their elders settling in Britain and adjusting to a new social environment through community involvement. Moreover, they will have the opportunity to link Bengali cultural traditions, expressed through music, with contemporary forms of cultural expression. Older people will be able to explain the importance of knowing about the community’s history and heritage and they will also have the opportunity to learn more about young people’s experience of growing up in Britain.

The young people involved with this project will learn about their community’s heritage, acquire skills in research and interviewing and, furthermore, will pass on this knowledge to other young people. We will also produce long-lasting materials for use in the wider community (tapes and transcripts of the interviews, a CD containing, for example, photographs, diagrams, maps, extracts of interviews, traditional and modern music, and a booklet). The project itself is linked to various local heritage organisations and will also develop a learning pack in conjunction with Tower Hamlets Schools Library Service. It will, therefore, encourage non-Bengalis to look at the lives of people with diverse backgrounds, experience, and different values and customs.

Information about the project and the materials generated will be disseminated though various means. Locally, through the pack sent to primary and secondary schools, Tower Hamlets College, Queen Mary University and London Metropolitan University, and the network of local libraries in Tower Hamlets and neighbouring boroughs. More broadly, the booklet will be sent to Bangladeshi community organisations in areas where they have a significant presence (Newham, Camden Town, Westminster in London, Birmingham, Oldham or Bradford). Tapes and transcripts will be stored at the British Library Sound Archive, and at CRONEM. The booklet will also be made available on the Swadhinata website.

The Bengali community in Tower Hamlets is the largest community in the UK as well as outside Bangladesh and West Bengal. Naturally Bengalis outside Tower Hamlets are interested to know more about Bengalis who live in the London Borough of Tower Hamlets. The project may inspire other UK Bengalis and non-Bengalis groups to carry out similar projects to document their own history and heritage.

The need for the Swadhinata Trust has arisen from a sense that an absence of documentation and social data representing Bengalis’ heritage, historical presence and achievements can contribute towards a sense of low self-esteem and alienation of young people, in particular. This, in turn, can limit their participation and contribution to mainstream culture. A feasibility study undertaken by Swadhinata has shown that there is a demand from the local community especially from young people for the type of activities that this project will deliver. The project has the additional benefit of promoting intergenerational work.

In the long term the heritage items will be held at the proposed Bengali Resource Centre to be set up by the Shadinata Trust. The project heritage items will be held with CRONEM, Tower Hamlets Local History Library, Ragged School Museum, Eastside Community Heritage and will be shared with SSBA Men’s project and Glimpses of Bengal. Our project will inspire other Bengali communities in the UK to carry out their own oral history project and will be shared and linked to our website to ensure its nationwide and long term benefit.

PAGE
1

