2

Primary school memories

1910s PUPILS

JG/P18/HiE54 born 1918. El School + Central School, London NB INTERVIEWED. Donated Material

“At my previous [elementary] school from 4/5 to 11+ I considered I received a reasonable foundation in education....at ‘Elementary’ School we had the same teachers for all subjects from 5 to 8, then again another – a man this time – from 8 to 14”.

BE/P19/HiE55 born 1919. PS + Central School, Catford , London NB INTERVIEWED
“I will gloss over my Junior School in the 20s because it was the old traditional Kings, Queens and battles theme.” He did go on a school journey to Eype in Dorset. Mainly geological (fossils etc) but also looked at churches, local buildings.

1920s PUPILS

RM/P20/HiE4 born 1920. PS +GS, Tottenham, London NB INTERVIEWED
“This school was, as I suppose most primary schools in the 20s were, mostly centred on the three Rs & for the first year we had no history lessons. I was not sent to school until I was 6 on doctor’s orders. After the first year I was put straight into the 3rd year & so missed the first part of history. I did enjoy my history lessons but they were mostly just the main features of each reign up as far as John.

“....The teaching was straight forward – kings, dates & the main events”. She was a very quick reader, Tottenham had a good library which her father made sure she joined so “I added a lot of detail from my reading there”.

KK/P23/HiE8 born 1923. PS + GS, East London NB INTERVIEWED
“In the Infants School we were not taught History at all, and there were no visits or extramural activities of any sort.

“In the Junior School I have no recollection of any History lessons, though there must have been some as my school report for 1932 credits me with 19 out of 20 for the subject”.

NR/P23/HiE186. born 1923. PS + Central School, Bermondsey, London NB INTERVIEWED
“Memories of school was that the teaching of each subject followed a similar format. Class work from the blackboard & homework set in each subject”.

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

“I remember little about history lessons. Most as I recollect involved looking at maps with red coloured countries and tales of the Empire.”

ED/P24/HiE131 born 1924. Infants School + Elementary school, Grimethorpe, Barnsley, S Yorks. NB INTERVIEWED
“Don’t remember a lot about history lessons in the infant school. Just general lessons 3 Rs etc. We had none of the above activities [visits, projects etc]. Just a teacher stood in front of the class with a blackboard & chalk.”

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

“We started to learn History in 2A. There were buff-coloured books obtainable at Educational Stores & Woolworths priced 6d. They would each cover an era – Anglo Saxons – Picts – Norsemen etc and contained data of warriors, methods of transport; land and sea. These could be coloured with pencils or paints.

“There were details of social levels – Kings, Queens, lords, ladies, churls, serfs, slaves etc. We were encouraged to draw to illustrate what we had learnt.

“We had exams at end of term. I think we had reports”.

Enjoy history? “Oh yes – at that age we were not concerned with politics. It was visual & easily absorbed – our imaginations were stimulated.

“We did not have outings – many children were poor in those days.

“We did have Maypoles and Guy Fawkes Day”.

Also says in covering letter – “We were taught history at the age of 8 years...We learnt about the Anglo Saxons, the Celts, the Gauls, the Norsemen etc & then the Romans. We would draw their helmets, their weapons and their boats. We were also told of their heroes both real and mythical. Beowulf etc.

MP/P24/HiE2 born 1924. PS & County High (GS) Ilford. Also did Teacher Form.
“History stories in Infants’ School. In Junior School 2 periods a week dedicated to History – Piers Plowman histories were the books I remember using. Wireless lessons were used for History, Music and Nature Study.

“I enjoyed History and was an avid reader, given many books as presents to foster my interest. Children’s Hour Radio Plays by L du Garde Peach interested me greatly, as did family outings to places of historical interest and an ambitious Local Pageant of Essex in the local park in 1931 or thereabouts”.

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

“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.

“We were introduced to the history of Greece and Rome, Roman invasion of Britain and their influence. Bath and Hadrian’s wall features mainly, but in those days it would be rare for a Liverpool child to have visited either or even dream one day of doing so. I recall one teacher telling us how our language had developed from many continental influxes and influences and we had games guessing the root of words and where they might come from – very simple, obviously....Some civic buildings in Liverpool had a Roman look, columns etc. Mosaic in the museum floor. This was pointed out.

“Even at this stage we were taught the importance of shipping, the influence of the sea and being an island for our well-being and safety....But we also knew the brilliance of the early Viking ships, their voyages across oceans and how Julius Caesar’s invasion fleet did not know of our tidal systems – being from the almost non-tidal Mediterranean.

“Every summer term there was an open day when the Juniors performed a play and/or tableaux with singing and/or dancing. It always seemed to be a hot sunny day. The Burghers of Calais, QE speech at Tilbury, and a medieval market with folk dancers, I recall. Garments were borrowed or old curtains draped, sometimes crepe paper cloaks – all very cheaply made. We had a large playground on the slope of a hill and so all the parents had a good view as we performed in the ‘bowl’ at the foot of the slope”.

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

“As far as I can remember there were no history lessons or projects. I left primary school knowing nothing at all about history. All our lessons concerned the 3 Rs”.

MC/P28/HiE14 born 1928, PS + Senior School (girls’ school ended at 14). NB INTERVIEWED
“There was not much History taught at Primary School. The Head Master would try, but with large mixed classes in small surroundings, they tended to concentrate on the 3 Rs. The last year 38/39 was ‘in the air’. We ‘Dug for Victory’ instead.”

RH/P28/HiE12 born 1928. PS, GSs Bradford & Sheffield.

“I do not remember any formal history lessons in primary school. A school outing to the Lake District included facts about its age and formation – broadly, not detailed. During the final year (1938-39), class 6 was taught by the Headmaster and if he was busy with a visitor, we sat quietly, building card cut out models of the Houses of Parliament. This led to explanations of it history and purpose – definitely a historical theme.

“Other historical facts and data were gathered by reading, such as the abdication in 1936, the sinking of the Thetis submarine 1939 and similar newsworthy items”.

MH/P29/HiE12 born 1929. PS, GS, Hindley Lancs.

“During my time at Primary School I can only recall reading text books (Piers Plowman springs to mind)”.

WL/P29/HiE19 born 1929. PS Stoke-on-Trent, GS? Newcastle, Staffs.

“There was no teaching of history at either the infants or junior school. The syllabus was limited to the 3 Rs...My only recollection is an incident in my last year at infant school when I drew a Viking longboat in chalk on my slate”.

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

“I recall learning via stories (from the teacher) and reading (by myself). The stone age and cave men featured large; also the French Revolution. No projects etc etc”.

He was taught “formerly in the elementary school – rows of desks, a teacher and a blackboard. It worked for me and my contemporaries. Discipline was never a problem”.

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

“Infant school – costumed figures from various periods

“Junior – stories, vaguely biographical, about historical characters. Lantern slides of prehistoric sites and fossils. Artifacts collected for ‘show’ table.

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

“All I can remember are the Piers Ploughman ‘textbooks’, they concentrated on medieval social history. Somehow I also learnt a bit about King Alfred & the cakes, the battle of Hastings & Henry VIII.

“Since this was a 1 class school from the age of 5 I suspect that most of the history lessons were reading”.

SK/P29/HiE6 born 1929. PS + Junior Commercial School, Bristol NB INTERVIEWED
“My main memory of the first half of primary school was of copying pictures of Anglo-Saxon houses and other objects. We also learnt something about the way Anglo-Saxons and Normans lived from the teacher. Either then or later we learnt about the Medieval 3-fields system. AT the age of about 9 we did quite a lot about pre-history and probably the Romans onward, although my memory is a bit vague.

“In ..1940/41 we may not have done much history, due to air raids, part-time schooling for a short time, and breaks when our teacher was visiting the evacuees”.

ED/P29/HiE189 born 1929. PS + GS, Manchester (and evacuated to Derbyshire & Cheshire) NB INTERVIEWED
“We did the Stone Age and the Romans. Manchester had an anniversary and I remember my elder sister being dressed in Tudor costume for a pageant at a nearby large park. I believe we were taught about the Tudor period and also about the civil war. Guy Fawkes, of course, and also Robert the Bruce and the spider. Stonehenge in the ancient history. Henry VIII and his wives. You get the picture – anything to appeal to children. We were also taught who the people were behind the statues we all knew from the centre of Manchester. We all assembled & stood for 2 minutes silence on 11/11 at 11 o’clock and were aware of all the traffic stopping, however I do not remember being taught about the Great War – it still loomed large in our families.

“At primary school we didn’t (as I remember) have separate periods when we would study a particular subject. For instance Empire Day was a big day – we did a pageant one year when we all dressed up as different members of the colonies. I loved learning about the past and always wanted to hear more. So I suppose primary school did its job in awakening my interest – it also gave me a great pride in being English”.

1930s PUPILS

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

“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)”.

“I enjoyed [history at primary school]. I can still remember a lesson about Mahomet as we called him then!”.

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

“I don’t remember much about history at St Mary’s except that when I went into a new class we started with the Romans again”.

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

“I am afraid that I recall very little of history lessons at primary school. I think we covered Romans, Saxons, Danes and Normans, but it would be learning by rote – certainly no ‘hands-on’ learning. We did not even visit the Roman Forum in Leicester, then being excavated”.

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

“I have no memory of being taught History as a subject at Primary School, although we might have picked up bits and pieces in general lessons. The emphasis was very much on Arithmetic (‘Mental’ and ‘Problems’ etc) and English (which included ‘Parsing’ I recall). No doubt some Geography, Nature Study – but no visits to places, or from visitors. Of course WW” was upon us from age 7. We had no published Timetable. Lessons just happened!”

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

“No visits, no projects, no activities. A set book – all of us ‘reading’ a paragraph, a sentence, round the class.

“Yes [I enjoyed history] – was intrigued by the characters and ‘stories’.

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

“Not taught [history] in infant school but prominent history topics were familiar to all children, 1939-45, from radio bulletins and newspapers and the conversations of acquaintances – about World War II: its causes, campaigns and social effects – also memories of relatives and neighbours about World War I.

“In Junior School, no history syllabus, but some history stories and illustrated history books.

“It was interesting subject-matter of occasional; stories and exercises”.

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

“Chatsworth School (age 5-7) Only historical memory is celebrating EMPIRE DAY when we encouraged to wear red, white and blue dresses.

Grove Road School (age 7-10) Co-incided with outbreak of WWII. In 1940-43 often taught in air raid shelters situated in school playing fields, sitting on wooden benches. Obviously not possible to go on school visits, or practical projects. I think we learnt historical dates ‘by rote’. I can remember enjoying stories of the past, also helped by my grandmother (an LCC teacher) who gave me The CHILDREN’S ENCLOPEDIA. Particularly attracted to ‘Great Men & Women’ especially Grace Darling! We were taught & tested every Friday on our lessons – remember tests on local history eg Hounslow Heath & Gun Powder Mills. Shortage of paper, so pre-war books were used & had to be careful with our exercise books.”

Enjoyed history very much. Particularly “stories of children, especially Princes in Tower”.

DG/P33/HiE20 born 1933. PS Pinner, Middx. Direct Grant, Hammersmith, London. NB INTERVIEWED.
“I cannot recall any specific History lessons. Because the war was on most of the teachers were called up & we were taught in huge classes (48 children) by old teachers who had retired but were called back. Their discipline was marvellous but they concentrated almost entirely on the ‘three Rs’”.

“I enjoyed my time at Primary school very much & was given such an excellent basic education it enabled me to make the most of my time at Godolphin”.

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.

“I have no recollection of being taught history at primary school. The emphasis was on reading, writing and arithmetic with the odd nature lesson thrown in.”

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

“I really cannot remember being taught history at primary school and I don’t think we had any visits, practical activities or projects. I do remember the head mistress reading Oliver Twist to us at the end of the day. This made us all miserable before we went home.”

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

“There were no formal ‘history’ lessons. I have been talking to my primary school teacher from Ramsey School (she’s 102 years old & bright as they come!), & she suggests that history would have come into writing & reading. I certainly can’t remember anything specific.”

JW/P34/HiE27 born 1934. PS + Private School, Newcastle upon Tyne.

“It being wartime I was not aware of any teaching of history until I got to private school. I [was]..evacuated to a country school from Sept. 1939 to Apr. 1941. It was a two class school for all ages up to 14 years. There were two teachers who as I recall taught the basics. I was not aware of any specific attempt to teach history, or anything else but the three ‘r’s.

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

“Mainly wartime so we didn’t go on outings from school.

“We had a good grounding in English history at primary school, mainly from age 8-11. In those days, there was much emphasis on the British Empire, & I learned a lot of geography by noticing the pink bits on the maps. Heroes & heroines were greatly stressed eg Florence Nightingale, Nelson, Wilberforce. I found biography stimulated my enthusiasm for history, & it still does. Empire Day (May 24) was a holiday in those days. They tended to omit the nasty bits – colonialism & imperialism were not dirty words. Attitudes tended to reinforce the status quo. Hitler was of course a ‘hate figure’; and later Communism and USSR became the bogeymen. A good moral training, without the religion.”

Enjoyed history? “Very much. I loved St Albans, especially the Abbey (where I was eventually married). My parents had both lived there all their lives, so I suppose I was well-rooted. I wrote a lot of stories set in the past. My teachers were excellent. In primary school I had an ‘extra year’, as I wasn’t allowed to take the 11+ early. My rather fierce but beloved teacher gave me lots of books to read. I read historical novels avidly, & the library figured largely in my life. I wasn’t very good at Maths or sciences so poured my efforts into History & English. I don’t think the war impinged much, except we had to go in the shelter during air raids. Singing & chanting tables helped pass the time.

AE/P35/HiE130 born 1935. PS, Senior School, Tech College, Mitcham, Weston super Mare and Morden, Surrey (evacuated to Weston super Mare).

“I’m sorry to say that I remember nothing at all about any lessons from October 1940 to June 1945. For all of this time I was evacuated from Mitcham, Surrey with my older sister and I went alone to Worle Village School while my sister went to Weston County School. It was not a happy time and my memories of Worle Village School are dominated by bullying because I was an evacuee and also constantly in trouble for being late because I had chores to do for my ‘foster mother’ before school”.

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

“My memories of primary school history are very vague. We seemed to study the Romans at every school I attended. At Postwood (PS) we had an attractive book with COLOURED pictures telling stories from British history.

“I enjoyed the stories”.

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

“Sadly, I can remember nothing about History lessons at all. So I presume I enjoyed such lessons as I received. I only have vague memories of lessons I did not enjoy!”

PN/36/HiE47 born 1936. PS + GS, Grantham, Lincs.

“Cannot remember any specific direct history teaching from this period. Guess it was about kings/queens, generals and battles.

“Perhaps it is a good thing that I cannot remember – was it taught so successfully that it became a natural part of my development and did not stand out as being artificial or forced? After all I cannot remember when I was taught a particular piece of geometry or arithmetic”.

“I enjoyed my primary time up to 11 plus – cannot remember any time where history had any adverse effect on me or my studies”.

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

“I have no recollection of learning any history at Oliver Goldsmith (Infants). We were of course in the midst of living history as it was during the war!

“At North Street (juniors) there were definitely no projects or similar. As far as I can recollect, we learn a few dates such as 1066 (invasion of the Normans) and 1215 (Magna Carta) and that is about all. We were made aware of our country’s history in relation to the Empire (as it was then) and there was always a special celebration of Empire Day on 24th May in the morning with a half-day holiday in the afternoon.”

CJ/P37/HiE52 born 1937. PS + GS, Wheatley, Oxford. NB INTERVIEWED
“History at primary level was very superficial and ‘general’. Indeed, my only memory is of a general lesson about the Roman invasion of the country generally with little explanation. This was wartime and evacuees from London ‘pushed up’ the numbers in a class. ... My last two years at primary school level was in a class of 60 children under the direction of one hard-pressed teacher in a village hall – with one half of the room occupied by 9/10 year olds and the other half was occupied by 10/11 year olds. The teacher taught from the middle of the room the same lesson for both halves of the room!

“Additional difficulties were created by having to use the village hall as the school canteen. At 11.30 daily, all school books were cleared for lunch as many children from the school had come by school coaches from a widespread rural area and had no means of getting home for lunch. The room was afterwards cleared for afternoon lessons which resumed at about 1.30pm till 3.30pm.”

Enjoyed history? “No. History was not particularly enjoyable at this stage. It was a peripheral subject & not taught in any depth. Indeed our 60 classmates were very much of mixed ability & I suspect that lessons were pitched at the level of the slowest learners”.

JF/P38/HiE178 born 1938. PS + GS, Surrey

“I remember practically no history being taught at this school, apart from a little associated with the bible (more emphasis on English – lots of reading – and maths, a little geography.”

Enjoy history? “I was hardly aware of it as a subject (see above) but I was always interested in reading daily paper from young age and some of my mother’s historical novels”.

DN/P38/HiE29 born 1938. PS + Sec Mod + Grammar, Nottingham environs.

“I cannot recall being taught any history at primary school. Items were in short supply during the War & we were constantly being told not to waste ink, paper or anything. We did not go on visits”.

CL/P38/HiE23 born 1938. PS + GS, nr Mansfield, Notts. NB INTERVIEWED
“Infants School – no memories.

“Junior School – Final two years: mystifying but intriguing lesson on the pre-historic ‘Lake Village of Glastonbury’ – the first ‘history lesson’ I remember.

“We were taught about knights and castles etc, largely through being read stories of King Arthur, and of our local hero, Robin Hood.

“In Year 6, we were taken to a nearby historic house, Newstead Abbey, home of Lord Byron”.

Enjoyed history? “From hearing stories of King Arthur and Robin Hood, I was, and remain, hooked! The past was presented as a treasure-house of fascinating stories”.

MW/P38/HiE31 born 1938. PS, GS, Tech College, NE London. Lent material.
“Cannot recall history specifically”

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

“I have clear memories of Maths and English but little of History. Stories and poems of a historical nature were studied.

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

“I have to admit to not very much memory of my time in primary schools but I think our history learning was based on early English times touching the Romans (pretty good particularly with the advent of Christianity); Vikings, rather poor on the whole but, we small boys knew of the Danes and Danelaw, Stamford being one of the Danelaw towns. We were also well drilled in the tales of Hereward –the-Wake and Arthur and cakes! We also were pretty well aware, at the other end as it were, of the British Empire (almost always spoken of in CAPS) and maps were on walls covered in pink partly geography but we were quite aware of the recent WWII and the contribution of Empire (Commonwealth).We used basic history primers and learnt some dates (by rote and through tests, I think). There were no trips other than around the town to view/attend the churches to which the schools were affiliated. I think we received a reasonable amount of ‘local’ history even only because Stamford is (and was) a small town with a long past”.

BB/P38/HiE36 born 1938. PS + GS, Worthing, West Sussex.

“I have no recollection of being taught history at primary school as a specific subject (but it was a long time ago). There were some reading books available, which were mainly drawings shoeing different costumes, transport etc through the ages.”

“ I enjoyed the books as I found them fascinating.”

MB/P39/HiE28 born 1939. PS + Tech School, East London

“I do not remember anything specifically about history at Primary school.”

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

“Stories/Narrative. Presumably timetabled (pm). I only recall 2 lessons – Mary Queen of Scots’ captivity +James II’s quarrel with Bishops (1688/9), probably because of Artwork resulting (everyone had a box of coloured inks at the time!)

“How Things Began’ with (I think) good illustrations); not sure I really followed what was going on!

“Probably learned more from other subjects. Music for Jacobite songs. RE for a little on the Roman Empire.

“The War was all around us – some destroyed houses – US troops – ‘Digging for Victory’ – collecting rose hips (syrup!) Aircraft everywhere . Italian POWs in countryside. Friday (pm) ‘Exhibits time’. Children took any items of interest round all classes (often war ???/souvenirs.)

“Empire Day (24 May) – a sea of flags in playground + some sort of ceremony.

“Interesting ‘historical’ insights – eg Rural teacher’s claim that ‘Londoners caused the War’.

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

“I have a vague recollection that History (of Britain) was covered from the Romans to the Tudors. I cannot remember any visits etc relating to history”.

“In primary school I remember an occasional schools broadcast on history. This made a change but I would not go so far as to say that it helped me to learn”.

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

“The school ‘Houses’ were Romans, Saxons, Danes + Normans so we grew up aware of those periods of English history. We were encouraged to consider origins of local place-names and also local industries.

“I recall wall-charts and maps (eg Roman Empire, British Empire, Trade Routes) which I studied in idle moments (in non-history lessons!)

“One visit to the local museum.

“Loved [history], mainly because it did not seem like work – we were told stories & looked at pictures of a different world.”
1940s pupils

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

“I have no memories of any history lessons – only of the maths, and of learning poetry”.

RR/P40/HiE73 born 1940. PS + Direct Grant, Kent.

“I have no memory of anything relating to history whilst at primary school in Riverhead, Kent”.

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

“I have no recollection of history being taught at my primary school”

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

“No primary school memories of history!”

TM/P41/HiE174 born 1941. PS + GS, Keighley, W Yorks. Lent material. Did Teacher form.
“My recollections are sparse. I still have my reports for those years. My grades were either ‘Good’ or ‘B’. We were introduced to English history largely through the teacher telling us of great figures or events in the past or by using readers which had historical content. I don’t recall any visual aids or wall displays. I recall a thin paperback book with a colourful cover which had pages of illustrations; some whole page: some with multiple sketches from a particular period with illustrations of dress; homes; customs. My move to Parkwood school came about as a consequence of the implementation of the tripartite system legislated in the 1944 Butler Act. The Eastwood site became a Sec Mod and Parkwood a junior school (7-11). Both had been all-through elementary schools.

“At Parkwood for one year we were taught ‘Social Studies’, linking history, geography an nature studies largely due to the particular interest of the class teacher. In my 11+ year we were taught history but I have little recall of lesson content. Most of what we did was to write our own account or a few sentences about what we had heard and draw a picture. I suppose there was quite a bit of preparation for the 11+. I do recall, however, by the time I entered Grammar school, having a grasp of the sequence of such periods as the Romans; Saxons; Normans (we knew about Hastings!!) and Drake and the Armada. I recall tales about Boadicea, Caractacus, King Alfred. I remember writing about Hereward the Wake and drawing a half page picture and using crayons.

“I believe I had a grasp of basic historical chronology by the time I left.

Enjoyed history? “I think it fair to say that I enjoyed everything I did in school because it was a stimulating place compared with life outside which, apart from family life and love, was still a dour struggle for survival in the immediate post-war years (see Kynaston – Austerity Britain – very much as I recall it). The stimulation came from the contact with interesting adults (teachers) who presented us with challenges to which we responded. History – tales of valour and folly; scenes of life in other times – all of which were interesting – and occasionally supported by history adventure films seen in the local cinemas on Saturday morning ABC Minors and other programmes put together for kids. I was ready for a more structured crack at history in the secondary grammar.”

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

“No particular recollections of history classes at primary school. Other than that I always enjoyed the subject, and used to take out nonfiction books about historical and mystical characters from the public lending library....Growing up in Plymouth I was very aware of our historical connections with the past and as a youngster fascinated by Drake and the Elizabethan Age”.

PD/P41/HiE171 born 1941. PS + GS, Leeds
“I don’t recall doing any history at all at primary school. The main thrust as far as I can remember was on passing the 11+”

“I loved history but only because I was an avid reader & was basically self taught”.

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

No memories of primary school history.

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

“My memory of my first 2 schools is very vague: I remember pictures of Richard the Lionheart and Saladin, Richard II confronting Wat Tyler, Alfred burning the cakes, Ethelred the Unready, William III’s horse tripping over a molehill, Harold with an arrow in his eye and William Rufus also struck by an arrow and there was a ditty about, I think, the battle of Prestonpans where ‘we ran and they ran and we all ran away ran’ but what year these memories occurred I cannot say.

“I can also remember learning from 1066 up to the Wars of the Roses and at one time could quote the dates of all the monarchs from 1066 up to the present. That may sound boring but I didn’t find it so. (In contrast I found it impossible to memorise poetry).”
RH/P42/HiE71 born 1942. PS, London + PS + GS, Norfolk.

“In history we learnt the dates of the Kings of England and we were told about some royal and political history of England. No visits or practicals. In London we had listened to radio programmes but not in Norfolk. In my first year [1950]at Sheringham we wrote on slates with chalk but when we went up to the next year, we had ink. I was ink monitor for a while, mixing ink powder with water and going round all the desks filling the inkwells up with it. Sorry not history – or is it?

Enjoyed history? “My eldest brother (who was GOD) was said to like it so I certainly had to. I found the stories interesting (Henry 8th etc) and with a goodish memory and writing skills I was praised so that made it enjoyable.”

RW/P43/HiE57 born 1943. PS + GS, Northumberland. N.B.INTERVIEWED
“History was based on famous people in the first two years of Junior School. In 1953 to coincide with the Coronation we made a booklet about famous Queens. The only trouble was the lack of paper. In Standards III – IV, 10 and 11 years, Unstead History books were used. These had little black and white pictures with a smattering of text and were based on social history with very few dates.”

Enjoyed history? “I loved it. I even read old history textbooks under the desk in boring lessons. My interest was encouraged by the head teacher who, on a famous Northumberland County Outing by train to Largs and Rothsay route marched my class to see a memorial to some battle with the Vikings

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

“I can remember nothing specific about history teaching at school.” Parents encouraged her though and took her to historical places. She loved history, “fascinated me to piece together how events unfolded”.

AW/P43/HiE64 born 1943. PS + GS, Hackney, London.

“Can’t remember; sorry. I know I did get a good overview, unlike some of my current students who do modules but can’t connect them...Always loved [history].”

VF/P43/HiE69 born 1943. PS + GS, Harrow.

“Sorry – no memories!”
IF/P43/HiE78 born 1943. PS + GS, Kent.

“We studied history in all three years of primary school by different teachers and I only remember being taught about the Romans – three times.”

Enjoyed history? “I thought that the Romans were interesting as they lived so long ago but got bored with them”.

PA/P44/HiE70 born 1944. PS + GS, Woodford Green, East London. Retired English teacher.

“The History moment was in Junior 1. The teacher was Sr Aquinas, as jolly and forceful as her large red face would suggest. She stood commanding our attention as we sat in our wooden desks, neatly arranged in rows, and announced that we would be doing ‘History’. For me the word itself was exciting, promising real grown-up work, a significant progress from the preceding two kindergarten years, a door which would open on vistas of important and as yet unexplored things. I was not disappointed. She talked with energy and drama of the ancient world of the Greeks, their gods and goddesses (Rather more attractive than the slightly sloppy saints we heard so much about in our convent school) of Paris and Helen, the Siege of Troy, the crafty business with the wooden horse and Odysseus’s adventures. History was rolling out to be a series of dramatic narratives featuring adults, flawed heroes and heroines and deliciously devoid of moralising. I can still remember the thrill of the first homework, drawing and labelling the Judgement of Paris. I have no idea how long our history/Homer sessions lasted but after a that year there were no more History moments for me. She also told us stories such as Alfred burning the cakes, Robert the Bruce watching spiders in a cave and King Canute and the waves but although she was a good tale-teller, these stories had little intrinsic appeal for me. I found the protagonists, not to mention what they got up to in these legends, anaemic and faintly silly compared with the splendid Greeks. I don’t think I equated these stories with ‘History’ by the way.”

[Writes at length of RE stories and of history learned from family and friends.]
“There was local history too. We were told why Lopping Hall was so named, how the local Willingdales had fought to save Epping Forest, where ‘Boadicea’s’ tribe were thought to have made their camp. Our King died, it was announced in class, we all said a prayer and then, before Elizabeth’s coronation, the papers were full of genealogical trees...another line stretching back”

More reflections on history....
Enjoyed history? “.....I may be unfair to my Junior School teachers but it seems in retrospect that the awareness of cause and consequence, of lives not being fixed, of the impact of events and powerful people on ‘ordinary’ folk was one I got primarily from outside school. These two threads of narrative and change/consequence together ran through my primary years”.

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

“We studied topics like Egyptians/Romans etc. It was not very inspiring and I cannot truly remember much at all.”

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

“I don’t remember any details about history lessons at this age – too long ago”.

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

“I don’t remember being taught history at Primary school”.

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

“Of course in the early 50s one started off with the Romans & worked forwards! No – no ‘themed’ classes; visits; or so-called projects.

“History began with the Romans(!) – it was many ywears before I appreciated it began a little earlier and went on to study Ancient History and Archaeology at university in the 60s!”

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

“I have no memories of learning any history although I suppose we must have learnt some!”

JW/P45/HiE163 born 1945. PS +?Sec Mod, Derbyshire.
“Most of our class of 34 pupils enjoyed History lessons simply because we had good teachers who could get the pupils interested. Taking into consideration most of the teachers were in their 50's - had our respect - plus we had discipline in the school. Once we left the infant school all the boys and girls went to their own schools - there was no distractions from lessons. Compared to today’s standards I think that we were taught better although it was basic.”
IS/P45/HiE72 born 1945. PS + Tech & GS, Blackburn, Lancs. Did Teacher form.
“I don’t recall any history lessons in primary school. Perhaps it was there but didn’t make a great impression on me”.
ES/P45/HiE74 born 1945. PS +GS, SE London.
“History was taught mainly in the form of story telling, Greek and Roman mythology, lives of the saints. Eleanor Farjeon’s poems and model making such as castles, monasteries so we understood how people lived. Several months taken up preparing for the coronation and the related history.”
Enjoyed History? “Yes it was fun, the stories were interesting.”

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

“I cannot remember anything at all really about learning history at primary school. I am not even sure we ‘studied’ it. I’m sure we did not go on any visits to museums, historical sites etc”.
AM/P46/HiE129 born 1946. PS + ? private convent GS, Tyne and Wear

“I have very few memories of History at Primary School, sorry! We certainly had no visits, assemblies or projects. As far as I remember we were just told in story form about the Romans, Vikings etc”.

Enjoyed history? “Yes, I enjoyed what History I was told about”.

MA/P46/HiE60 born 1946. PS + GS, Scunthorpe.

“No recollection of history at Infant level.

“At Primary level, history was mainly about explorers eg Magellan, Marco Polo, Chrisotropher Columbus. This seemed to have rather a ‘Goegraphical’ tone to it rather than historical. I don’t remember being taught anything at all about the monarchy, either the present one (or the one at that time) or any previous monarchs. I remember being told the king (George VI) had died. I was 6 years old. I didn’t know what kings did!”

Enjoyed history? “Yes, I quite lliked it at primary school, mainly because of the opportunity to paint, draw, and crayon pictures about the afore-mentioned explorers. Also, trips out mainly London, Glasgow etc enjoyed”.

JM/P46/HiE83 born 1946. PS + Sec Mod, outer SW London

“No recollections”.
JL/P46/HiE198 born 1946. Private PS + Direct Grant, Surrey.

“No recollection”.

PD/P47/HiE194 born 1947. Infants, Beds, PS + GS, Dorchester, Dorset.
“Based on Unstead’s four books Looking at History in junior school – have no other memories”.

NT/P47/HiE77 born 1947. PS + Indpt School with LA places, Solihull.
“Worked through the Unstead books.

No recollection of projects. Limited use of schools radio.

No visits out of the classroom”.

Enjoyed history? “Yes – but mostly because of wide reading outside school. GA Henty books – adventure/daring do were appealing”.

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

“’Story’ based activities – Black Death, Great Fire of London, Gunpowder Plot, Crusades”.

GB/P47/HiE81 PS + High School, Worcester Park, Surrey. GS, Merton, SW London.
“The main thing I remember is that at Kingsley High School [can't work out what kind of school this was – private? central?] we had a wonderful history teacher called Mrs Lake who wrote doggerel verse covering a great swathe of English history. Unfortunately I have no written record of it and all I can remember is the following:
“In the year 1066

William the Conqueror his crown did fix.

In the year 1087

William the Conqueror went to heaven.

William Rufus was his son

Much disliked by everyone”.

“I wish I could remember more or find someone who kept it. If I remember rightly we wrote it in exercise books leaving wide margins which were used to illustrate the verses. I can't say it instilled in me a lifelong love of history (although as an adult history and archaeology are two of my main interests, so who knows, it may have started then) but I have never forgotten it or Mrs Lake.
Enjoyed history? “I can't remember liking it or disliking it at the time, but the fact that I now recall the teacher with such fondness must be an indication that I enjoyed the classes even if the content didn’t inspire me”.

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

“Growing up in York meant that we were surrounded by history and especially ‘The Romans’! But I don’t have many memories of learning history at primary school. It was just a part of a whole and of course in the 1950s we did not do project work as a routine, nor did we have themed assemblies. We would listen to radio programmes sometimes but it was all a bit ad hoc.

“But I do remember the 4th year week in Seahouses in Northumberland. We were all assigned topics and I was given Bamburgh Castle with my friend. But we did not get any guidance as to what to write about, we were just expected to produce a bit of writing with some drawings so that made it difficult”.

Enjoyed history? “I loved history but that was not because of any influence from primary school. My father was a Geography lecturer, and also interested in history[more re family influence]”

LM/P49/HiE179 born 1949. PS +GS, Morden, Surrey.

“Sorry, no memories at all now, but certainly don’t recall any visits or projects.”

SD/P49/HiE63 born 1949. PS + GS, Staines & Ashford, Middx.

“Not that much detail remembered, although I know I loved it. Recall prehistoric history, a trip to Stonehenge. Also am pretty certain history was dealt with on a chronological basis”.

“Certainly enjoyed [history], though cannot truly explain why.”

JL/P49/HiE66 born 1949. PS + GS, Liverpool.

“Can’t remember any history education but must have had some as knew ‘things’”.

