What I learned

What’s a community
Not always common,
Not always unity
What’s a researcher?
Ask a few questions
In perpetuity

Equations learned
Wasn’t new
But came through to me
White with A
Beats Black MA
Became true to be

What’s a community
Not always common,
Not always unity
What’s fair?
Ask a few questions
Hit with rules unseen

Equations learned
Wasn’t new
But combined them with me
Educated or Black
Am I not both like you?
Challenges unforeseen

What’s a community
Not always common,
Not always unity
Broken with educated peers
Bonds me to genetic nears
Brings me back where denied before

Equations learned
Wasn’t new
But combined them with me
Brains left behind where I came?
Said the educator Bishop in town east
Couldn’t learn what I know already

Assumed knowledge stated
Time in UK to be
Equalled smarts unseen
What’s a researcher?
Ask a few questions
Linking others to me!

Lessons learned
Words are old
But the book is new
What is fair?
Is it your rules
Or the hand of Providence?

Assumed knowledge stated
Time in UK to be
Equalled smarts unseen
What’s a researcher?
Rigged games caused to fail
But Peter brings my rise!

Lessons learned
Words are old
But the book is new
My hand is mine
Not controlled, not denied
World quality my court of appeal!

Assumed knowledge stated
Time in UK to be
Equalled smarts unseen
Are you angry?
My words not to be denied
In your court, I can’t be tried

Lessons learned
Words are old
But the book is new
Researching prowess
Implicit in words prior
Listened words are mine as well

Their words mine
My words theirs
Together we tell our story
Their words frustrated
In tune, but separated
Gifted griot from the inside and out

Griots know, but do know
Art is lost
But needs to be known
I know with them, they with me
But children denied to be
Buying into denial they can’t see

Their words mine
My words theirs
Together we tell our story
What’s this to do with research?
My tune, their words
With my inside out flair

Griots know, but do know
Art is lost
But needs to be known
I failed in school
But succeeded in education
Peter got it right again!

Their words mine
My words theirs
Together we tell our story
My prior denial like theirs
Higher hurdles, but uncared
Except for us to tell the story

Griots know, but do know
Art is lost
But needs to be known
Churchill’s schools of control
My education to let go
Of still indirect hegemony

Oh Churchill and co.
Of words
Still echo
Education is not school
School dictates for many
But education for the ‘chosen’ few

Think of grammars
And of selection
Of Black children still being marked down
My thoughts
With their prose
Decades bridged, but Coard’s words still ring true

Oh Coard, and of others
Of equality
Human balance of scales
Schools out of school needed
Countered shaded rules for us to be defeated
History shared, but these lessons unheeded

Oh I’m a researcher
But are my words to be heeded
Or lessons to be cheated
Is there fear from my findings?
Does equality scare many?
Not all, but how little has changed!

Oh plenty has changed now
2011
v. 1970
E R endings change to an A
Bought into boxes of this day
Me and interviewed dovetailed echoed dismay

How have I changed from denied teacher,
To a researcher reaching and searching?
Whilst Bishoped and Browned out of schools
Black equals over criticalism
Foreign equals unsaid criticism
I learned, but Peter’s rule helped in time

Oh I must not too much jest,
Researcher’s privilege of digress
Indirect, but in the name of progress
Mind is rarely linear
Moments brilliant, however circular
Moved forward in ways unexpected

Oh I must progress
My audience must expect
Why I’ve changed, as research progressed?
Long history of some triumph
Combined with some long history of thwarts
Equality then and now doesn’t exist!

Oh I must not too much jest,
Researcher’s privilege of digress
Indirect, but in the name of progress
50 or 14 thousand Professors Black
And less than 1 percent of Headteachers
Where to go from here?

Oh I must progress
As this audience expects
Why I’ve changed, as research progressed?
Voices missed because have left
Ceilings low, or well deft
Avoided new and old colour filter?

Oh I must not too much jest,
Researcher’s privilege of digress
Indirect, but in the name of progress
Are there British Black lecturers in history?
Or are there any black VCs?
Because of such will I be perceived as quality?

Oh I must progress
As this audience expects
Why I’ve changed, as research progressed?
As those voices missed
Like mine, indirect gifts
Theirs unsaid, but mine implicit

What have I learned
After 3 years here?
What have I learned about Northants?
Some enjoy Black cultures,
But many still afraid
Even some equate Black with poor reputation

Where do I go, where do we go?
Sheepskin gained
But to be respected?
Black history still not taught mostly
Yes here, but not elsewhere
My work, but not to work?

What have I learned
After 3 years here?
What have I learned about Northants?
I have confidence in man
Institutions still mostly work to deny
What I do, but here supports

Where do I go, where do we go?
Knowledge gained
But to be respected?
How can British Black history
Not be significantly taught currently?
Is Britain 50 years behind America?

What have I learned
After 3 years here?
What have I learned about Northants?
People want to learn what is taught
Black British history not out of naught
Can be used to develop a community

Never planned this PhD
‘Cause Black history
Creates a label
Understood thanks to Fanon
Denial of race sought through this trial
Epidermal racial schema has been overcome

Who will solve this problem
of race in Britain?
Will forty years be like forty acres and a mule?
As my son becomes like me
Will he have to leave to become free?
Because Britain isn’t now a meritocracy

Never planned this PhD
‘Cause Black history
Creates a label
Will I be permanently within history?
Somewhere post-PhD
Will Black in Britain continue to equal non-history?

Who will solve this problem
of race in Britain?
Will forty years be like forty acres and a mule?
Can only strife engender questions
Why Black people alienated
When equality still yet to be achieved?

Never planned this PhD
‘Cause Black history
Creates a label
Research needed as a start
Created opportunities made as art
More research needed, but will support follow?

Who will solve this problem
of race in Britain?
Will forty years be like forty acres and a mule?
Research has gleaned
Hierarchy still retained
Only small spaces still had for brown or black

Why have I talked
With not said of research
Exactly what is it I’ve done?
Consumerism was its base
Affected tremendously other things in its wake
Yeah, CREAM so true then and now

What have I gained from this researching life?
What has been offered,
Resulting from this ironic government gift?
Caribbean strength of spirit evident
Work ethic very strong
Thanks mum, I know where you’ve helped

Why have I talked
Little said of research
Exactly what is it I’ve done?
Consumerism affected education
Cultural currency of frustration
Until Black Caribbean in Britain pride developed

What have I gained from this researching life?
What has been offered,
Resulting from this ironic government gift?
Solaar listened to before commencing
Different language, common understanding
Oral history for me evidential through his songs

Why have I talked
Not much said of research
Exactly what is it I’ve done?
Research impact for the community
For those listened to collected oral history
Including unknown Black British history’s existence

What have I gained from this researching life?
What has been offered,
Resulting from this ironic government gift?
When Brown said Marley was crap
Represented power paradigm’s trap
Lost in resistance, but through AHRC gained Providence

Oh make me a man who always asks questions
When can’t ask
One must further question
Then Black people were denied culture
Now humanities sliced with same venture
Denied knowledge equates ease to control

When one can’t question
One can’t live
Might as well be an ape or dog
To question is to be human
To critique is to succeed
At uni or any place of learning

Oh make me a man who always asks questions
When can’t ask
One must further question
When Black British history isn’t being taught
At 130 unis currently in Britain
Is this evidence of quality in historical research?

When one can’t question
One can’t live
Might as well be comatose in state
As I research, I live
Knowledge gained, but to give
People threatened, but attack in silence

Oh make me a man who always asks questions
When can’t ask
One must further question
Politricks first exposed by Fielding
After being banned by Walpole
Black British history by omissions exists akin

 When one can’t question
One can’t live
Except to support what powerful give
As I research, I live
So much history to give
Stories told, but voices suppressed

As I conclude
Rest my voice instead
What is it that you’re thinking?
Have I been troublesome to you?
Has my voice been threatening?
To what it is you might represent?

As I research, I live
Only knowledge
And strength of equality to give
Full humanity of equals
Why is that so strange?
Not just words, but in all of existence

As I conclude
Nearing resting my voice instead
What is it that you’re thinking?
Through researching local Caribbeans
In struggle and strife, succeeding
Imagine if they had equal chances

As I research, I live
Only knowledge to give
 Their stories but through my voice
As I listened, I learned
Lessons challenged
Whether words of country match deeds

As I conclude
Nearer to resting my voice instead
What is it that you’re thinking?
Through research, I’ve been shaped
Understood what frustrates
Colour, but lowered chances equates

As I research, I live
Only knowledge to give
 Their stories, but lives have transformed
My research rests, questions not to abate
Another step
 And we’ve been irrevocably shaped
10

