8

Aids to lessons
(NB respondents were offered a list of suggestions as to what they might have used)
1910/20s pupils

RM/P20/HiE4 born 1920. PS + GS, Tottenham, London NB INTERVIEWED
“I am afraid that any help or resources were not even rarely supplied by the school. Our school books supplied the basics in the history lessons. Otherwise you were on your own.” [Then mentions Woolworths’ books she bought (as did other respondents/interviewees) – see ‘Textbooks’]

NR/P23/HiE186. born 1923. PS + Central School, Bermondsey, London NB INTERVIEWED & donated all his school history exercise books from Central School (10,000BC to 1920) and a timeline.
 “Books could be borrowed from School Library. In History & Geography, maps were printed in your book by the teacher, via an inked roller and you then had to fill in all the detail.”

KK/P23/HiE8 born 1923. PS + GS, East London NB INTERVIEWED
“We learnt from text books, though I can’t remember which text books they were. Occasionally an appropriate map would be draped over an easel but that’s about the peak of the high-teach (sic) material in the 1930s”.

ED/P24/HiE131 born 1924. PS + Elementary school, Grimethorpe, Barnsley, S Yorks. NB INTERVIEWED
 “The main aids to learning that I remember were a blackboard, some books, the odd map on the walls. That would be all.”

JC/P24/HiE9 born 1924. PS + GS, Oxford

“Yes the little books I mentioned [see ‘Primary Schools’ or ‘Textbooks’] were invaluable and we bought them for pleasure as well as school use. We were encouraged to watch historical films & plays – but not with the school.

“We had maps which we studied for geography – contours etc.

“There was no radio. We had wireless sets at home and we had to keep having the batteries topped up”.

RM/P24/HiE15 born 1924, PS & GS Isle of Wight.

No aids to learning

MP/P24/HiE2 born 1924. PS & County High (check GS) Ilford. Also did Teacher form.
“Books, maps, pictures”.

AW/P27/HiE3 born 1927. PS & GS, Liverpool.

PS: “Starting with the Stone Age, Bronze Age, Viking invasions etc. and then Saxon....Books, wall charts and pictures and the inevitable epidiascope with slides were used.

“At the senior school we had the same equipment for illustration or demonstration of historical events than (sic) at primary school”.

EF/P27/HiE11 born 1927. Oldham PS & HS.

 “We had none of these resources – not even books. But it was wartime!”

MC/P28/HiE14 born 1928, PS + Senior School (girls’ school ended at 14). NB INTERVIEWED
“No resources, only books and a wonderful teacher”.

VR/P28/HiE10 born 1928, private schools + El School, Devon+ GS, London (evacuated to Oxford)
 “Books and maps. These did indeed help”.

MH/P29/HiE12 born 1929, grammar school.

Only aids were “Books – listening to the teacher. If there were any pictures/illustrations, I can’t recall them. I just did my own research”.

WL/P29/HiE19 born 1929. PS Stoke-on-Trent, GS Newcastle, Staffs. Became a teacher (not history) – retired 1988.

 “Most of these did not exist in a wartime and post war school. I do recall one HSC textbook in Latin and Norman French and Anglo Saxon titled ‘Stubbs Select Charters’. The teacher boasted that we were the only school in the country to use it. It was incomprehensible”.

DE/P29/HiE16 born 1929. Elementary School Bolton + GS Bolton.

“Books. No worksheets etc. Maps if in the Atlas”.

JW/P29/HiE13 born 1929. PS & Romford County High.

 “How we should have enjoyed these [ie the list of possible aids – worksheets etc] – blackboard and chalk, and writing paper if lucky, were our facilities”.

JP/P29/HiE5 born 1929. Private PS I think & GS, Tulse Hill.

“The only aids were textbooks”.

SK/P29/HiE6 born 1929. PS + Junior Commercial School, Bristol NB INTERVIEWED
“I think there were very occasional worksheets”.

ED/P29/HiE189 born 1929. PS + GS, Manchester (and evacuated to Derbyshire & Cheshire) NB INTERVIEWED
 “As I say above I do not remember even radio being used in history – or film either which would have meant moving to another rom. Of course TV was in its infancy and video non existent. I remember seeing pictures of Stonehenge and maps of the Roman roads. What are worksheets? Books yes – we must have had them though I can’t recall which. My friend still has her copy of Trevelyan’s history”.

1930s pupils

AB/P30/HiE30 born 1930. PS +Modern School, Hinckley, Leics.

 “I had a little book that had pictures from history, I cut some out and coloured them and stuck them in to illustrate the story”.

PW/P30/HiE32 born 1930. PS + Direct Grant, Leics.

“I can recall no aids to learning, except incidents of travels in Europe recalled by my teacher at secondary school”.

JT/P30/HiE38 born 1930. PS + GS, Wolverhampton.

PS: “I remember well being taught by a lady called Miss Metcalfe – we used broadcasts on the BBC by Rhoda Power (the sister of Prof Eileen Power)”.

GS: “..textbooks written by the History Master – EH Dance [see ‘Textbooks’]. Talks by him. Time charts. Wall charts. This was wartime so there were great limitations.”

NH/P31/HiE35 born 1931. PS + GS, Huyton, Prescot (Liverpool)

 “For English history we used a series of books probably called ‘History of England’ but certainly by ‘Carter & Mears’. We had nothing else – so ‘Yes’ they were helpful!”

AD/P31/HiE44 born 1931. PS Harrow, PS +GS, Shrewsbury.

 “Very few were available”.

EJ/P32/HiE25 born 1932. PS + GS, Wolverhampton

“Text-books and library books. No visual aids. No local history”.

JT/P32/HiE188 born 1932. PS, Hounslow + Direct Grant, Hammersmith, London. Evacuated GS, Dorset.

“There were very few resources available. I still have some school books...”

DG/P33/HiE20 born 1933. PS Pinner, Middx. Direct Grant, Hammersmith, London. NB INTERVIEWED
“I was at grammar school 65 years ago! Of course there was no TV or radio. We never used worksheets. It was all done through lectures by teacher & studying book which included maps. My own grandmother was born in 1860 & she was full of anecdotes re Victorian life & even my father was born in 1892 so what the current children think of as history was relatively recent to us”

DH/P33/HiE43 born 1933. PS (5 in Bournemouth & Ryde – 2 bombed), Sec Mod, GS, Isle of Wight.

“One text book. I frequently borrowed history books form the local library. Books by Arthur Bryant and GM Trevelyan were particular favourites”.

MC/P33/HiE33 born 1933. “Six changes of junior school during the war years. Mainly due to closure, war damage and being evacuated twice”, GS, Bootle.

No trips, aids, changes.

LM/P34/HiE124 Mrs born 1934. PS + GS(?) Harwich, Essex, GS Somerset, Suffolk

 “We had books of course, but nothing else.”

PJ/P35/HiE46 born 1935. PS + GS, St Albans.

“Yes, we did have most of these [list of possible aids on the form], tho not radio or TV or film in lessons. We all went to see Henry V. We didn’t have TV at home until the Coronation (the year I took A levels). As a family we became fairly addicted to TV, but it was only on for about 3 hours each evening. I wrote my A level essays in the kitchen because my parents wouldn’t miss anything! At least it was warm.”
PN/36/HiE47 born 1936. PS + GS, Grantham, Lincs.

“No video /TV and little film in those days

“Text books / good library facilities / maps and charts – worksheets still a post war shortage of paper [?]”.

MS/P36/HiE40 born 1936. PS + GS [private now, not clear then], Greater Manchester

“None, apart from an excellent library with a very large history section.”

MA/P36/HiE133 born 1936. Private, PS + GS, Southampton

“Books, blackboard, episcope”.

“Great use made of episcope, especially years 9-10.”

DH/P37/HiE34 born 1937. PS (Inf) London, PS (Jun) + GS near Southend, Essex.

 “We certainly had no worksheets, radio, film strips, TV or video! We did have text books and possibly maps to be shown where the historic events took place”.

DN/P38/HiE29 born 1938. PS + Sec Mod + Grammar, Nottingham environs. NB INTERVIEWED
Sec Mod School: “In about 1949/50, radio speakers were installed in every classroom to enable us to listen to radio programmes. I never heard of them being used.

“One illustrated book would be passed around the classroom for us to look at a specific page”.

GS: “Only the individual textbooks handed out at the beginning of the school year”.

CL/P38/HiE23 born 1938. PS + GS, nr Mansfield, Notts. NB INTERVIEWED
“Up to ‘O’ level, our chief learning aids were ‘chalk and talk’, plus text-books and maps.

“For ‘A’ level, we used ‘adult’ history books, ie books not written specially for school pupils. Schools TV did not yet, I think, exist at the time.”

CJ/P37/HiE52 born 1937. PS + GS, Wheatley, Oxford. NB INTERVIEWED
“Reading was of great importance & we were told always ‘Read around your subject’ & with regard to modern history, we were all told to pack away our book 3 days before our major ‘A’ level exam & immerse ourselves in the spirit of a Gilbert & Sullivan opera! eg HMS Pinafore or Pirates of Penzance & understand better some of the ‘modern’ reforms brought in with regard to Army & Civil Service entrance exams which caused upsets to a very strict class system! D’Oyley Carte Opera Co used to visit Oxford annually at the time of the summer school examinations.

“The Schools radio broadcasts were also used as part of the learning process”.
BB/P38/HiE36 born 1938. PS + GS, Worthing, West Sussex.

 “There were probably books but nothing else”.

VP/P38/HiE22 born 1938. Private schools + Direct Grant, Sutton, Surrey.

 “Apart from a history textbook of some sort each year – which was always dull & boring, nothing else on your list was used as far as I recollect. All very dry, dull and boring – material to inspire is needed.”

IK/P38/HiE48 born 1938. PS, Bloxwich & Tipton, Staffs, GS, Wolverhampton.

Books and maps mainly. They were really helpful”.

JD/P38/HiE50 born 1938. PS, El School, GS, Stamford, Lincs.

 “Worksheets, maps I recall but mainly books – text books for each year and then at Vth/VIth level rather more specialist text books and specialist history. No TV or video. Books etc certainly helped me learn.”

MW/P38/HiE31 born 1938. PS, GS, Tech College, NE London. (Lent material).
 “Blackboard and easel only + I text book”

RW/P39/HiE125 born 1939. (Prep schools, Leeds, Middlesex)+ Direct grant, Hull

 “Books, including a historical atlas; printed notes rather than worksheets; I don’t remember any use of radio, TV or filmstrips. We were shown slides of medieval architecture etc.”

DG/P39/HiE37 born 1939. PS + GS, Kingsbury, Middx (few months in Wiltshire elementary village school ?evacuated). NB Also completed Teacher form.

Textbooks in upper school . See ‘Textbooks’. “ TV in infancy and no video. Perhaps some wall maps (?Shepherd’s). Best illustrations in class books were in Latin books. No historical atlas seen outside a library. Reprographic systems primitive (spirit repro system used [?latterly] + Common Ground strip [?] occasionally”.

JS/P39/HiE41 born 1939. PS + GS, Manchester.

“There was a very good school library at WHGS which was useful in the sixth form”.

JR/P39/HiE45 born 1939. PS + GS, Mansfield, Notts.

“Mostly books of course – I remember the pictures more than the text. Maps very helpful, esp for wars at A Level. Visits to plays & films.

“The most helpful thing was the teacher’s personal enthusiasm – they (nearly all) made it seem important”.
1940s pupils

JS/P40/HiE134 (aka Muriel Kent) born 1940. PS, Sec Mod + GS, Mitcham, London.

“No visual aids”. Just “Books”.

PW/P40/HiE76 born 1940. PS + GS, Weston-super-Mare.

“We had a textbook which was very dry”.

AD/P40/HiE80 born 1940. PS, W London, Private PS + Direct Grant, Oxford.

 “Textbooks: portraits of former headmistresses + rolls of honour”.

TM/P41/HiE174 born 1941. PS + GS, Keighley, W Yorks. (History teacher – and his exercise books lent for copying)
“There were displayed in history teachers’ form rooms historical wall maps – viz: Europe 1789; Europe 1805; Europe 1815 etc. Little else.

“I have always been interested in maps and I did take note of what they showed”.

BT/P41/HiE79 born 1941. PS + ?Sec Mod or GS, Plymouth.

“Only books, maps and radio”.

PD/P41/HiE171 born 1941. PS + GS, Leeds

“ .. no films, videos, plays, radio programmes etc. “

 “We had nothing other than reading dull text books & making notes either dictated or copied from the blackboard. Only a good memory helped us learn.”

GK/P42/HiE127 born 1942. PS + Sec ?Mod, SE London.

“Books, maps and radio & of course the Blackboard. Radio was just a story we discussed. There were no TV, films, work sheets. Everything written in exercise books.”

EL/P42/HiE59 born 1942. Mainly RC schools, not clear if state. Kent.

“ There were no electronic aids, not even TV or radio...Textbooks and personal inspiration only”.

RH/P42/HiE71 born 1942. PS, London + PS + GS, Norfolk.

PS: “In London [primary school] we had listened to radio programmes but not in Norfolk.”

GS: “Just books and notes we made ourselves during lessons. Maps, yes, if in the textbook.”

RW/P43/HiE57 born 1943. PS + GS, Northumberland. N.B. INTERVIEWED
“I went to school before TV and video.

“We had textbooks often very old ones with at least 6 names in them of previous users. No one classroom was designated for history so there were very few visual aids.

“I can remember the ‘thrill’ of a new textbook when we began ‘O’ level studies as we were some of the first students to do that particular course”.

SW/P43/HiE65 born 1943. PS + GS, Enfield, Middx.

“Books – in other words ‘old fashioned teaching’. The best resource I had was an inspirational teacher. I would rate her as the reason why my interest continues to this day”.

IF/P43/HiE78 born 1943. PS + GS, Kent.

“There must have been aids for the topics that I studied but they would have only been books or posters and none of the other options above.”

PA/P44/HiE70 born 1944. PS + GS, Woodford Green, East London. Retired English teacher.
“I think we had at least one text book each year, perhaps more. None was memorable until A level...

“There might have been wall charts but the illustrations on such at the time were frankly dull and schooly in the worst way and I don’t remember any History ones just dire ones on ‘How the coffee bean get to your table etc’.

“At A level, we had solid, heavy text books [see ‘Textbooks for more detail]”

“Worksheets were unheard of and just as well as I think we might have scorned the idea of ‘a sheet’, and ‘work’ rather than study would have seemed a redundant and rather odd word to use! We did consult atlases, once with much hilarity as we discovered that one of the atlases in a desk was so old that the political boundaries fitted the topic very neatly”.

DS/P44/HiE58 born 1944. PS + GS, Chelmsford, Essex. GS, Cheltenham

“Learnt how to use proper reference books especially in the VIth form”.

MS/P44/HiE62 born 1944. PS + GS, Broadstairs, Kent.

“School books only – not much money in the Education budget in the 50s”.

PS/P44/HiE67 born 1944. PS +?GS, Fulham, London

“...there were no visual aids”. “It was only books and the teacher”.

ZM/P44/HiE1 born 1944. PS + GS, SW London.

“Very few! The history teachers talked; we talked; we asked questions and we all have abiding memories of the lessons. I’ve now recently been in touch with old school friends – via a mega-reunion. We all now realise how much history we still remember & which has enriched our lives thanks to those wonderful teachers”.

SC/P45/HiE190 born 1945. Private + Direct Grant, Reading.

“Only the badly copied ‘maps’ [see Secondary School Impressions]”.
JW/P45/HiE163 born 1945. PS +?Sec Mod, Derbyshire.

“Text Books including the Bible, worksheets, charts maps and instruction by word of mouth from the form teacher.”
IS/P45/HiE72 born 1945. PS + Tech & GS, Blackburn, Lancs.
“Only second-hand text books”.

ES/P45/HiE74 born 1945. PS +GS, SE London.

“Books and maps. Yes [they helped us learn]”.

RC/P45/HiE68 born 1945. ?Prep school + GS, Handsworth, Birmingham

“Books and that’s all”.
AM/P46/HiE129 born 1946. PS + GS, Tyne and Wear

“We had a text book for that year which covered the period we were studying. The teacher would draw a map on the board to show us relevant places in the context of battles etc”.
MA/P46/HiE60 born 1946. PS + GS, Scunthorpe.

“Mostly blackboards, maps, exercise books, posters and pictures. Some awful text books – which were enough to put anybody off the subject. Can’t remember their names. There was no TV/video/radio material at all in the classroom for history. The posters/pictures were colourful, text books barely illustrated and absolutely ghastly!”
JM/P46/HiE83 born 1946. PS + Sec Mod, outer SW London

“only books and the black-board were used”.
JL/P46/HiE198 born 1946. Private PS + Direct Grant, Surrey.

“ There were no teaching aids and no enthusiasm for her [teacher’s]subject.”

PD/P47/HiE194 born 1947. Infants, Beds, PS + GS, Dorchester, Dorset.

“Books; sometimes maps. Yes [they helped him to learn]”.
NT/P47/HiE77 born 1947. PS + Indpt School with LA places, Solihull.

“Only books.”

LC/P47/HiE61 Liz born 1947. PS + Grammar Tech School, Durham. [Also did teacher form]

“Books, worksheets, maps & wall posters – that was about all in those days!”

GB/P47/HiE81 born 1947. PS + High School, Worcester Park, Surrey. GS, Merton, SW London.

“I’m sure we had books, but I can't remember them at all. We certainly didn’t have radio, fim or TV, and obviously not video in those days. I mostly remember the teacher chalking up dates and data on the blackboard!”

RL/P48/HiE75 born 1948. PS + GS, York.

“Books – but not class sets.

Occasional radio programmes at primary school.

“Neither of these would I consider as aids to learning!”

LM/P49/HiE179 born 1949. PS +Sec Mod (with grammar stream she was in), Morden, Surrey.

“Really just books and maps. As said above [see ‘Secondary School’], this was not really ideal for my learning and though I did pass ‘O’ level, I’d have preferred some project work/independent research”.

