33

Secondary school – general impressions

1910s pupils

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

“From the age of 11 to 16 (I) attended a Central School in London...At the Central School the teachers specialised, I had the same teacher for both English and for History and another for both Mathematics and Geography. I was keen on maths and English, but had little interest in either geography or history...the method of presentation clearly did not suit me...In my era of schools the subject began with Pre-historic man to the end of the Edwardian era, after that was political, a subject excluded from the classroom”.

BE/P19/HiE55 born 1919. PS + Central School, Catford , London NB INTERVIEWED
The Central School was geared to Commerce. “I loved the way in which History was taught. We started with a subject such as money and traced its development from pebbles to coins, letters of credit and on to the Banking System and the Stock Exchange. With clothing we began with skins (or wool?) and ran through the Industrial Revolution (with the Power Loom, the Spinning Jenny etc.) and on to more modern materials (nylon had not been invented!) and the fashion of the day. So it was with transport – the invention of the wheel, the creation of roads, later with Tarmacadam, turnpikes, coaches, trains ...and canals – ships etc. Other subjects would be housing, food, power, etc. The point is that our History was all about people – How they developed from primitive times – what were the key points of change – the Industrial Revolution, the Enclosure Act and so on. It was down to earth – it was my ancestors’ History”.

Did School Certificate in a year – more detail in transcript.

1920s pupils

RM/P20/HiE4 born 1920. PS + GS, Tottenham, London NB INTERVIEWED
“At this school each period in history covered the way government and life changed. I had a particularly good teacher here and there were discussions on the changes & how they came about. When we came towards the 1st World War (where the syllabus ended) we found we could get out teacher to talk about how ‘our’ world was going & some of the talk gave us insights into European movements as well”

“At this stage in our education, it was all straight lessons & discussions. ...Homework and suggestions for possible reading was the only outside encouragement”

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.
“History was extensive, each term covered a set period. Homework was set weekly. In addition we had to read a Newspaper each week and give a ‘write up’ of prominent news items complete with photographs and maps cut from the newspaper and submit it for marking”.

KK/P23/HiE8 born 1923. PS + GS, East London NB INTERVIEWED
“History was an important subject at Grammar School. For the years I was there our History syllabus for the Generals School Certificate covered the period 1485 to 1815 and we were taught the history of that period progressively through five years. We retained the same History master throughout, and his method was to concentrate mainly on political history. As we studied each monarch’s reign in sequence we had to learn by heart the dates and two or three ‘anchor points’ in the reign. For example (and from memory): Henry the Seventh – 1485 to 1509 – Star Chamber, Foreign marriages. Henry the Eighth – 1509 to 1547 – Wolsey in Power, Breach with Rome. And so on. It was very effective and left us with the confidence that we would never be completely non-plussed in the exam room. He also helped us by the use of mnemonics. For example (and again from memory): The power behind the throne in William the Third’s reign was Mrs.W i.e. Montague, Russell, Somers and Wharton. He also advised us to begin our essays by visibly listing the points we intended to make. By marshalling our thoughts in this way our essays/answers became more coherent, with the added advantage that if time prevented us from completing our answer, the examiner would see our thought process. I can now see that we were taught the subject with the aim of passing the exam – but there’s nothing wrong in that since we still had to know the subject. It wasn’t a shortcut.

How taught? “At our desks, facing the front and paying attention to the master and the blackboard”.

ED/P24/HiE131 born 1924. PS + Elementary school, Grimethorpe, Barnsley, S Yorks. NB INTERVIEWED
[NB At elementary school from 8/9.] “I can’t remember any particular stages studying history. I remember learning all the kings & queens, the battles, 1066 and all that, the British Empire”.

How taught? “Normally sat 2 to a desk with the teacher out front, with a blackboard. You would get books handed round the class to read and write about”.

“Out of all the school if 3 or 4 passed for the Grammar School that would be good. Only the people who had money could afford the uniforms etc.”

“In the last 4 or 5½ years of school, 9 to 10 years to 14 years, you had a History Master, you changed classes for certain subjects”.

“We enjoyed getting our history teacher to talk about present day politics etc. as we were getting ready for war in the 30s”.

“When you moved to the elementary from the Infants in Classes 1 & 2 you had the same teacher for all subjects. You were not taught to write, only print in classes one & two (as you can see I find it better an easier to print to this day). We were taught to write at the age of about 10 or 11 when we moved up to the top end of the school, classes 3,4,5,6.

“Once you were in the top end of the school you moved from your regular class for certain subjects ie History, Geography, English, Science.

“Mr Charles Andrews was the History master, Chuck to the boys behind his back. He travelled on his bike 8 miles each way, hail blow or snow. He was a very strict disciplinarian, he got the respect of the boys, some other teachers did not get this respect. Mr Andrews kept a black book and you were put in this book for lots of reasons, talking, not paying attention, etc etc. Each week the black book was looked at. Depending how many times you had your name in the book you received that amount of strokes of the cane on your hand (we called them ‘handers’). Also when Mr Andrews had a history test, normally 20 questions, if you got less marks in the current test than you had in the previous test you received that number of cane strokes. So everyone tried for about 18 correct answers, that way you had a little leeway as you may not get 20 correct answers every time.

“Another strange thing that happened, and I don’t know how Mr Andrews got away with it. When you did these tests of 20 questions, although you were studying different periods of history, the teacher had about 30 to 40 questions and these were the ones, the same ones that were set at each test. So along with the strokes of the cane and the limited questions Mr Andrews always had very good results.

“But he was a good teacher. I think he must have been a socialist or a left winger, he was very political. We used to get him on to current affairs which to us was more interesting than old history. I remember he predicted the War, well before it started, I’m sure he had studied Hitler’s rise. He also told us about global warming, not in the way we are told today. He said the seasons would change so that we had similar weather all year. No hard winters, no hot summers etc. He was also a local preacher, a pal of mine invited him to the Grimethorpe Chapel to have a sermon. Most of the boys in my class went to hear and see him. We would all be about in our mid 20s then.”

[Letter week later] “I forgot to mention this information regarding my History master Mr Andrews. He taught an after school class (4pm till 5pm) once per week, for about 12 weeks. We called it the ‘Coop class’. I think it must have been paid for by the Cooperative Union Education Dept. We were taught all about the Cooperative Movement history etc. How it all started, with the Rochdale Pioneers, right up to the present day in the 30s. The main attraction for us boys was that we got some ‘Brownie Points’ for after school attendance. Plus at the end of the 12 weeks we had a test on the lessons that we had. If you passed you received a certificate for the Union’s Intermediate Grade Education (Course C) based on the book supplied for the lessons called ‘Sunnyside’ (I still have the Certificate 1936-7). At the presentation of the cert. ,held in Barnsley at the Barnsley British Coop Soc Head Office we were given a Free tea which again was an added bonus and a good way of getting you to join the Coop class”.

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

“Miss Thompson took history at M.F.S. [Milham Ford School]. [Detail about what taught – see ‘syllabus’] “We sat in pairs of desks facing the teacher. We had ‘text books’ (free to scholarship girls) and ‘neat books’ which we handed in for marking.

“No talking except to the Mistress. Anyone who spoke between lessons had to sign the ‘Silence Book’. Two signatures merited Saturday morning detention. Funnily enough the strict teachers were like and admired more”

Also says in covering letter –“We had examinations in all subjects every term. It was impressed upon us that spelling and grammar would be considered as important as dates”.

For School Certificate – “We had to take a minimum of eight subjects and pass in five, of which English Grammar was a ‘must’...

“We had been at war a year and had shared our school with Burlington School from London. To the best of my knowledge, all of the A & B forms passed and achieved that precious certificate”.

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

“Our History teacher was a disaster. Her lessons were ruined by disorderly behaviour from pupils she could not control. I had no interest in the catalogue of kings and queens she tried to purvey to us. I failed in the School Certificate history exam. I do not remember any of the facts we were expected to retain. However we had an inspired English teacher who gave us a glimpse of what History has to offer and the seeds she sowed bore fruit.

We were taught “In a disorderly mass with some dictated notes”. No aids to learning. “We once went on a guided walk over local earthworks which I remember from nearly seventy years ago”.

Says he qualified as a secondary PE teacher but finished his career as a primary head with a special interest in local history. “It may be of interest to record that subsequent to my disastrous encounter with old style history teaching I qualified as a teacher and was particularly keen to give my pupils what I had been denied. Over the years we went to many interesting sites both locally and further afield hoping to impress on my charges that we are all part of history which is about people rather than dates”.

MP/P24/HiE2 born 1924. PS & County High (check GS) Ilford. Also did Teacher form.
 “Formal expository teaching (good), very few visual aids, copying from the blackboard and testing. Books used – FC Happold’s ‘Adventure of Man’ in form I, when we were encouraged to make our own picture/diagram notes. I think the book was original, with a broad sweeping survey, unusual for its time. Followed by Happold on 55BC onwards – then Mowat on Stuarts (Tudors missed out) in 3rd year. School Certificate Course (1815-1914) based on GW Southgate’s solid unillustrated textbooks with useful summaries.

“My Sixth form years (wartime) gave me the advantage of some one to one teaching and the challenge of a then unusual Special Subject Paper III topic for HSC – The Partition of Africa 1870-1914, studied alongside Africa South of the Sahara for HSC Geography.”

How taught? “Exposition by the teacher. Notes copied from the blackboard. For School Certificate we were trained to make our own notes from the textbook. Frequent testing.”

No trips.

“I enjoyed the subject and looked forward to lessons and found HSC work enjoyable, choosing to apply to read History, rather than Geography, at university”.

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

“The first year was pre-war, the second and subsequent years were war-time and for two years constantly interrupted by air raid alarms/raids and having a lesson sitting on benches in the school basement, writing notes in pencil. The teacher had to speak quietly because there would probably be two other classes in ear-shot. When we did get a subsequent lesson in the classroom we could question or discuss the basement lesson, but it was a very trying time for everyone. Sometimes the lighting in the basement was not very good.

“It was assumed you knew all your primary school history, and senior history started at 1066 with William and Harold. Major events in history were dealt with in the following five years. King John, Henry VII/VIII, Mary, Elizabeth, problems with Spain, Mary Q of Scots, William and Mary and the Irish problem(remembering that 50% of Liverpool’s population and schools were Irish Catholic), then a skim through the George’s (sic) and Victoria, her politicians, many tedious Acts of Parliament, the Boar (sic) War and WW1.

“There were many statues in Liverpool of Victorian worthies, Huskisson of the railways..., Gladstone PM, Rathbone and philanthropy, and we learned their influence and value to commerce, politics etc.

“I had Catholic friends and we used to chuckle at the difference in our history books when it came to Mary and Elizabeth. One of my friends said ‘All your Saints are our devils, and all our devils are your Saints’, and we still laugh about this comment to this day. Similarly, my Scottish cousins had a different aspect of Scottish history on various obvious occasions.”

“...we had a brief outline of the history of the Union of States, the slave trade/cotton trade, the battles with the French over parts of Canada. The Declaration of Independence. This was at Sixth Form level and we felt we were just getting notes fed to us which we had to learn.

“I almost forgot – we also included the Unification of Italy and Germany”.

“Local history was also important”.

 [see ‘Outings’ for detail of cinema trips]

“There was linkage between the History and English departments when it came to Literature – eg Henry V, Julius Caesar, Richard III – did Shakespeare always get it right – my History teacher must have had doubts about the Elizabethan version of Richard III. She would not discuss the causes of WWII with us, saying 1955 would be early enough and perhaps not even then would we know the whole truth. Looking back, she was quite skeptical (sic) about some accepted historical events”.

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

“We sat at our desks while the teacher talked about a single topic such as the reign of Henry VII or the English Civil War.”

“There was nothing I disliked. I particularly enjoyed a one-off occasion when we pupils were allowed to debate whether Charles I should have been executed or not”.

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

“The change of secondary schools, in late 1941 [he does not explain the change – presumably because the family moved cities] was unsettling in many ways, particularly in History. Changing from a 3rd year secondary syllabus to a 2nd year and from Ancient History (up to Roman times) to a 1793 to Present Day syllabus left me way behind. One of the choices to be made at the end of the second year, for School Certificate, was between History and Geography – I chose Geography as Ancient History was not an option.

“At the start of the third year, I was told that because too many pupils had chosen Geography, I would have to do History – all my protestations were in vain. I did sit in on the classes but chose not to absorb anything that did not interest me. Nelson and Trafalgar along with Napoleon’s life and time s were interesting and brought more to life when, later, as a member of the Diplomatic Service, I was stationed on St Helena and living at Longwood (where Napoleon died)...

“In the run-up to the School Certificate exams, in 1945, it was pointed out to me that History would most likely be the only subject in which I would fail and would I please try to learn enough to at least get a pass. I did try, but to no avail. I finished up with credits or distinctions in English Language, Latin, French, Mathematics, Physics, Chemistry and Music, and the expected failure in History”.

MC/P28/HiE14 PS + Senior School (girls’ school ended at 14). NB INTERVIEWED
“My time at secondary school was marvellous. Their (sic) were 3 ‘Streams’. I was put in the Top Stream and then History came on my horizon. Loved it. The teacher took us for the 3 years we were there. We started with the Romans, through to the early Victorians. However leaving school at just 14, I didn’t get to present day”.

How taught? “We had large classes, over 40 girls.”

“We had no activities only the teacher with Blackboard. We had our Exercise Books and her knowledge”.

 “No Trips or Fieldwork. Only the War which was followed from an Historical point of view ‘as it burned out’.”

VR/P28/HiE10 born 1928, private schools + El School, Devon+ GS, London (evacuated to Oxford)

“I attended this school [St Clement Danes Holborn Estate Grammar evacuated to Oxford] from January 1942 to July 1944, when I sat what was then School Certificate examination, and, as far as I can remember, scored a Distinction in History, at any rate, I was most interested in the subject.

“My memory of the first year is very hazy, but I do remember having for homework to write an essay on ‘Compare and contrast the foreign policies of Castlereagh and Canning’. I imagine I did this at the time, but have no idea now of how I did it!

“In 1943, I was started on the period for the School Certificate, which was English History from 1880 to 1931, and European History from 1878 to 1931, and my memory for this period is far better – though that’s not saying much!” [More detail but I have put this into ‘Syllabus’].

How taught? “History Master stood in front of class, and used blackboard and chalk. We either made notes, or wrote down dictation. Homework was set and marked.”

MH/P29/HiE12 born 1929, GS.

“History was static – I mean we sat at our desks listened or read about it. No studying local history – it was Tudors/Tudors and later Stuarts. Anything else I discovered on my own.” Teaching method was “Chalk – Talk – text books – writing essays”. Tudors caught her imagination but “they didn’t come to life with the then teaching methods”. No outside activities, trips etc.

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

“In the first year we had two lessons each week. In lesson 1 we read round the class from a book of historical figures eg Chaucer, William 1. Homework was to learn the chapter and lesson 2 was a one word answer test marked by a neighbour.

“My only other memory is year 3 studying the Stewarts (sic) using a standard textbook and making notes. I dropped history to take geography for School Certificate [but did history for Higher SC]. During the war we had frequent changes of temporary non-specialised staff some of whom lacked knowledge and class control”.

“Pre School Certificate there was only formal teaching with dictated notes. No other activities”.

“Higher School Certificate. For English Constitutional History and European History the teacher dictated (fast) notes in four lessons. The other lessons were spent in private note taking. A long essay was set every three weeks and returned with detailed criticism and a low mark. The special topic Edward 1 was studied privately from set books (eg Paget? History of the House of Commons). For the general paper we were advised to read the Times 4th leader each day. Subsidiary economic history – some dictated notes.

“The note-taking by dictation was tedious and sometimes meaningless as questioning or discussion was not allowed. The teacher was very sarcastic and seemed interested mainly in preparing for Oxbridge scholarships. I suggest that the general paper was taken with this in view.

“I detested the times when my essays (8-12 pages) were handed back and criticised in front of the class. My first ‘The Norman Conquest amounted to a constitutional revolution’ – discuss scored 3/20.

NB He managed to pass HSC history. “I think one of the problems was that a small group of us were the first pupils in the school to insist on taking HSC geography. The senior history master regarded this as an encroachment on his ‘empire’.”

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

“At grammar school we had history lessons by graduate historians, although some teachers had disappeared to the Armed Services. We did no visits (war and then austerity period- except a visit to the County Record Office at Preston in 1946. We used textbooks, which I found interesting and well-produced. Note taking and essays. We did History in School Certificate in 1944.”

“In the 6th form, more discussion but also essay, note taking. Some clever contemporaries left one gasping...My Grammar School was ...highly respected. Very clever boys who were motivated & lively but worked hard. We worked through the chronology”.

 “I realise my historical education may seem very formal, but what we did was utilise what was available to the full. I did not study History after leaving school (I am a Mod Lang graduate) but I still read history and learn somehow”.

JW/P29/HiE13 born 1929. PS & GS, Romford, Essex.

How taught? “Very largely from out-of-date text books and lectures from teachers. This was during the war, when few or no new books were available, very little writing paper etc. and lessons frequently interrupted by air-raids and removal from classroom to shelter. School trips were not possible, and most museums were closed or semi-closed. But our teachers were heroic in their efforts.

“I believe the war very much restricted the teaching of current history. Anything post 1910 was never mentioned.

“After end second year events were related somewhat to their political circumstances as well as their social conditions, which of course gave history its proper status in relation to present and recent affairs”.

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

How taught – “Strictly by lecture”.

SK/P29/HiE6 born 1929. PS + Junior Commercial School, Bristol NB INTERVIEWED
“At St John’s [there for a year] we did no history at all. At Junior Commercial we covered the whole period from Romans to about 1918, seen mostly from the point of view of how people lived, and, from the late 18th century, major legislation passed. We spent some time learning about Factory Acts, Trade Unions and the Agrarian and industrial Revolutions. We also learnt about the French Revolution and the unification of Germany. Earlier on we did the 3-fields.”

How taught? “Mostly it was the teacher talking and sometimes writing on the blackboard and the pupils either answering questions or writing essays. There may have been some drawing later on, as I remember at the Commercial School having to draw architecture from different periods.” Taught “almost entirely by the teacher talking or from books. I think there were very occasional worksheets”.

ED/P29/HiE189 born 1929. PS + GS, Manchester (and evacuated to Derbyshire & Cheshire) NB INTERVIEWED
“History was my favourite subject by a mile – once we had got past the stone age and the Romans yet again! We then went through history in chronological order until the 5th form. Here what we studied depended on the period being set for School Certificate. So one might have got either the Stuarts or the Tudors but probably not both. As it was the year of the new Education Act we were also advised to revise the previous one so we must have been doing more recent history as well – but NOT the Great War which must still have been raw to our teachers. I know we did the Industrial revolution and can’t understand why Cromford Hill isn’t held in higher regard – it still gets worldwide visitors.”

How taught? “Lectures – we wrote notes...My friend thinks we copied notes from the blackboard but I certainly don’t recall doing that. We had very inspirational teachers. I wonder now if they were a little left wing as social history (Lord Shaftesbury) figures large in my memories. I remember we had debates in class about current topics. I don’t remember using the radio in history. NO lists of dates or Kings & Queens.”

“I don’t remember disliking anything – though my friend (who now lives in Canada) found History uninspiring until a Miss F Williams managed to make it great for her. With me it was social history that inspired me. It related to our lives and I can still see how past events still impact on us. I am still interested in world events and maddened by home events. I would never dream of not using my vote”.

Changes? “No. However I believe that the generation before us – Mum & Dad – did more of dates and Kings & Queens”.

1930s PUPILS

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

“I have found that I still have my old history book from this time. [Have put details of it in ‘Syllabus’.]

How taught? “All our lessons were given from the front of the class sometimes using the blackboard. We had a form teacher who took us for all our lessons except singing, art and PE”.

Changes? “No, we were always taught by the same method. I was only at secondary school for 2 years and 1 term”.

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

“My history teacher was a graduate of Lady Margaret Hall, Oxford. No doubt a brilliant academic but no teacher. I assumed that the fact that I found the subject dull was my fault – learning lists of dates by heart etc. I recall ‘doing’ the Tudors – until recently I thought Mary Tudor and Mary Stuart were the same person! 19th Century politicians and European History 1815-1914 – the Congress of Vienna and all that”.

How taught? “At both schools by rote – teacher talking and pupils listening”.

Likes/dislikes? “At secondary schools I disliked the politicians – it seemed so irrelevant when there was a major war in progress. The European History interested me more – the unification of Germany and Italy in particular”.

 [Addendum] “After, not surprisingly, failing my history exams at School Certificate, I lost interest in the subject until I was persuaded to join a WEA Course in Loughborough about ten years later. It was a revelation. The lecturer was brilliant, and over the years (I) studied the subject in my spare time, eventually gaining History at ‘O’ and ‘A’ level after studying with Wolsey Hall, Oxford by correspondence course. Since retiring ...[has done more courses, history-related activities].

“..I often think ‘if only’ when I listen to my grandchildren talk about their history projects, especially the grandson who is in the final year of a history degree at UEA in Norwich”.

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

“Our History Master was EH Dance who was at that time Vice President of the Historical Society. He wrote many textbooks which we used. [4 words illegible] the walls of the classroom were a time chart from Hannibal to 22 June 1941 – Hitler’s invasion of Russia! I got a Distinction in the School Certificate 1946.

“In the Modern Language [?] I was taught by Mr JA Stocks – a pupil of AJP Taylor etc at [?]. We did European History and we studied AJ Toynbee’s ‘Civilisation on Trial’. Mainly lecture [6 words illegible]. A brilliant teacher. I read History at [illegible] College, Cambridge, getting a First and the JN Figgis History Prize. I was lecturer in Church History at the Queen’s College, Birmingham and part-time at Birmingham University 1970-1980. I have written 9 books mainly on the History of Methodism in [illegible]. [NB Can’t find these]

How taught? “By 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)

[What studied? See ‘Syllabus’]

How taught? “We were taught History sequentially, progressing through the years. Masters used ‘Talk and Chalk’ methods. During our School Cert year I recall quite a lot of ‘round the class’ (usually 30 - 33 of us) one question each such as ‘Dalhousie’, ‘the Treaty of xxxxxxx’, Cecil Rhodes’. The pupil had to respond with an explanation/description etc.....sometimes with serious consequences!”

Likes/dislikes? “From the above you’ll see that there was nothing much to enjoy , as such. I just enjoyed History then and have continued to do since”.

Changes? “During our School Certificate year (History of the British Empire) we were fed ‘Cram’ notes in 2 series – one set covering important events and the other important people. These had to be copied into our notebooks and handed back”.

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

“It was very structured – no topics. I enjoyed European History more than English – can still remember The Causes of the French Revolution!”

How taught? “By rote – no small groups, little discussion. Remember dates & yet more dates”.

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

“History was just one of several subjects treated equally. One of our grammar school masters was a noted historian, EH Dance, and we used his published textbooks”

How taught? “Reading ‘round the class’ from the text-book, followed by answers to the master’s questions by some, but not all, pupils. Homework was compiling answers to set history questions, usually at length. There was no discussion – all very formal”

Changes? “None – all rigidly traditional and formal. The return of masters from war service in 1945 introduced an army-style humour which was welcome”.

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

“Obtained scholarship to G+L [Godolphin & Latimer] School at 11 yrs. At that time a Direct Grant school (no fees). A five year course – starting with Greeks/Romans & ending in 1914. Evacuated in 2nd year, so missed Medieval period! Excellent staff. .. In VIth form took extra)-level in Economic History. I particularly enjoyed the VI form where I specialised in Victorian history.

How taught? “We sat in individual desks and were taught formally, using blackboards in front of class. We had essays for homework. In fact at G+L it was very academic. Our classes were about 20-30, but at Grove Road School [her primary school] there were 48 children in each class”.

Likes/dislikes? “I liked everything about history. As I had a good memory I did well in the history exams – A for O level. However at Advanced Level government had decided that only PASS allowed – no grades. Our headmistress, Dame Joyce Bishop, was so annoyed that we were all told our actual marks – mine was a Grade A.”

“I should like to sum up by saying that history has been my great interest since a very small child, thanks to the teaching of my schools, and also the enthusiasm shown by my grandmother, an LCC teacher, when it was the only authority which employed married women”.

DG/P33/HiE20 born 1933. PS Pinner, Middx. Direct Grant, Hammersmith, London. NB INTERVIEWED.
“I loved History at Godolphin.” [See ‘Syllabus’ for more detail].

How taught? “Our History mistress, Miss Vine, insisted we had nothing on our desks. Hands in lap, & PAY ATTENTION. She spoke for about ½ hour & was a brilliant speaker. Her lessons were enthralling. At the end of the lesson (they were 40 mins long) we were all allowed to open our books & read up the subject she had discussed.
“I remember one lesson particularly well. Miss Vine didn’t merely lecture to us, she engaged us in the subject. We were doing Elizabeth I. “Do you realise girls that she was only a few years older than you when she came to the throne? Do you realise that her mother had been beheaded….her sister had been burning people at the stake? How safe do you think she felt? Who could she trust? What laws would you bring in?” After a lot of discussion & suggestions from us all she said “Well, I must congratulate you…you have covered many of the points in the Act of Succession and the Act of Uniformity. Well done!” We felt very pleased with ourselves. We then had to open our textbooks & read up on the two Acts & write an essay on the state of the country & the problems she faced on her accession”.
Likes/dislikes? “I did not enjoy the 17th & 18th centuries & the development of Parliamentary democracy. It seemed to me that the characters of the politicians were not so interesting as the kings & queens of the past”.

“I left school at 16, my father did not believe in education for girls. However the standard of education I received at Goldolphin was so high it has left me with a keen interest in many subjects including history”.

“I believe that the most important factor in getting children to enjoy History is the personality of the teacher. I also believe that films & visits can be extremely helpful. However , we are all different & you can never get everyone interested in everything”.

NB Mrs Gordon contacted 3 old school friends for their memories of history. No 3 is Mrs Tooke (see above).

Friend No 1 – “Absolutely bored stiff except for Ancient Egypt which still fascinates me to this day!”

Friend No 2 – “No memory of any lesson except the Factory Acts. But something must have rubbed off because I am keenly interested in modern politics. However, if you had asked me what I remember about physics & chemistry I could describe umpteen experiments”.

Friend No 3 – “This is the friend who started the Historical Society at Godolphin . She was thrilled I rang her up. I had to cut short her reminiscences after an hour. She & I were both amazed that friends 1 & 2 were so unimpressed with Miss Vine”.

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

“The history teacher at Sandown Grammar School was Mr Ayling (MA CANTAB). He was a charismatic teacher and I was enthralled by his teaching.” [See ‘Syllabus’ for more detail about what taught].

How taught? “I was in a class of about 30 pupils. The desks were in pairs on raked staging. The teacher had a desk at the front and a large blackboard. He tended to roam about the room, often perching on a desk at the front. He promoted class discussion of historical (and current) topics, and challenged many popular opinions. He never revealed his own political opinions and always gave us all sides of any argument.

Likes/dislikes? “I was not so keen on the Irish Question and the 1848 revolutions in Europe.

“I was quite interested in the Chartist Movement and the Acts of Parliament which advanced the welfare of the poorer classes.

“Writing down pages of dictated notes was a tedious necessity”.

CC/P33/HiE53 born c1933. PS?, GS, Liverpool.

“When I was an 11 year-old third form student at the Liverpool Collegiate grammar school, in 1944, our history teacher was Mr Kneen. Occasionally, on the Friday afternoon history session, Mr Kneen would organise a game of "History Football". At the beginning of the term, each boy drew a slip of paper, from a wastepaper basket, bearing the name of a football team. The name I drew was Charlton Athletic so, for the remainder of that year, whenever we played "History Football" I would be Charlton Athletic. On those occasional (and keenly anticipated) Friday afternoons when History Football was in the offing, Mr Kneen would draw about ten slips of paper from the basket for that afternoon's 5 games. The first name drawn might be Charlton Athletic, the second might be Everton - which meant that the first match would be Charlton Athletic playing at home against Everton. The home team (me, on that occasion) would then draw a slip from another basket, that slip being a number; if the number was '6' that meant that there would be six goals scored in the match. The home team (me) would have the opportunity of asking the opposing team (Everton) 6 questions -each question answered correctly by Everton would be a goal for him and each answered incorrectly would be a goal for me.
“I can still remember a variety of "boring facts" which helped me score history goals in 1944! (When did Charles I have his head chopped off? In what year did the Stuarts take over from the Tudors as rulers of England? etc.) . Occasionally, of course, some of the questions were so flippant that they were disallowed by the referee (Mr Kneen) and a penalty would be awarded to the opposition. One boy, I recall, asked "What famous event happened in 1874?" His opponent did not know. The questioner, triumphantly, said "Winston Churchill was born in 1874!" There was a war on at the time and Mr Churchill was regarded as a national hero, so Mr Kneen allowed the goal. The boy's next question was "What famous event happened in 1884?" Again his opponent was nonplussed. Again came a triumphant answer "Winston Churchill celebrated his tenth birthday". Mr Kneen disallowed that one and awarded a penalty goal to the opposition!”
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.

“When it came to examinations I was reasonably good at regurgitating my written (dictated) notes to the teacher’s satisfaction. I must have done others but the only topic I really recollect is the Corn Laws which I am sure took up a whole year or it seemed like it. So after 1846 the rest of the 19th century seemed to be forbidden territory. It would also have been helpful to at least know the history of the years up to 1914, given that I was living through the second world war.”

How taught? “Unlike today we had a permanent classroom with separate desks. The teachers of classroom subjects came to us. The history teaching was particularly bad. The teacher did not even use the blackboard for variety. She sat on the desk and dictated her notes to us. We had exercise books full of dates and happenings in our own handwriting”.

Likes/dislikes? “I disliked all of it for the reasons given above. I couldn’t wait to give it up. I took nine subjects for School Certificate ...and history was not one of them!”

No trips, aids, changes.

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

“We had an inspirational history teacher called Len Weaver who often kept referring to local history – Pepys for instance. I remember things like him drawing on the blackboard a picture of Hannibal crossing the Alps! He’d sometimes read ‘1066 & All That’ as an end of term treat. I really didn’t like school much, but Mr Weaver was the only teacher who made it bearable.”

How taught? “It was books, essays & lectures”.

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

“In the first 3 years at grammar school, the staff were still largely under-qualified due to post-war exigencies & shortages. My teacher did her best & we learnt quite a lot, but we were also rather naughty. I was fortunate that a new head arrived in 1948/9, who immediately appointed excellent teachers, Miss Applegate & Miss Atkinson’. They both became Heads. Miss Applegate took us on a trip to Yorkshire & Durham, down a coal mine (her father was a miner), to Durham Cathedral & Lindisfarne. A real opening of the mind & imagination . She also took us to local stately homes such as Hatfield House & Luton Hoo & made us analyse what we saw. I think I learned more about how to study & to think from actual detailed history. Miss MM Reeves[?] & VH Green saw us through our A & S levels. I had no formal teaching for |Oxford entrance, as one teacher was in hospital, the other gave me essays & returned them in odd corners [?] of the lunch hour. This worked quite well as I got an Open Scholarship to St Hughes”.

How taught? “Quite formally. We sat in desks & took notes. The teacher stood in the front, used blackboard & chalk, also showed us pictures, made us look things up, use indexes etc.”

Likes/dislikes? “As far as history goes, I lapped it all up”.

Changes? “Not really. We had more books in the library as time went on. We didn’t have video of course. The main change was in the quality of teaching. My main history teacher had a research degree & the other one was a Cambridge graduate with war service – very challenging.

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

“Sorry that I have little that is positive to say about history lessons at secondary school , despite the fact that I was very happy indeed throughout my time at The Willows. Although I did well in all other lessons (except History and Geography), I found both of these subjects very boring, mainly due to the method of teaching which for History seemed to consist of learning interminable lists of dates – none of which I remember now! Despite the fact that my schoolfriend and I were quiet, well-behaved girls (called “the two little mice” by some of the staff), the History teacher clearly disliked us both and frequently told us that we would fail our History O-Level exam. I obliged her, while my friend confounded her by getting a pass, which delighted both of us. I left school with five good O-levels out of six, the maximum number of subjects we were allowed to sit at The Willows at that time.

“(This school was originally a Central School and had to incorporate a Scholarship Stream for the overflow of girls who had passed the exam but for whom there was no room at Mitcham County School at the end of the war when evacuees were returning home. Our curriculum was very limited – no Science for instance - and very few of the staff were qualified to teach at this level, although they did their best for us.)

How taught? “It seemed that remembering dates was paramount, and I believe we concentrated on the Tudor period”.

Likes/dislikes? “Liked nothing, disliked everything”.

Changes? No; boring throughout: we sat at our desks and were not required to take part in the lessons except by listening and doing our homework...

“I should perhaps add that, over the following years, I always felt regret that I had so little knowledge of History, but I had a complete block about the subject. When I was 53 years old and my family had flown the nest, I decided to try to enter university to study English Literature so enrolled on a Mature Access Programme at Sheffield University. When I discovered that this course entailed six weeks of History evening classes I panicked and was determined to leave, but my husband persuaded me to persevere. I am so glad that I did: our lecturer(who had been a mature student herself) opened my eyes and showed me how interesting this subject really was. She began with the Industrial Revolution, set essays and gave me confidence. I then changed from English Literature to study History at University, where I concentrated on modern political history and gained a 2.1 Honours degree, and followed it with a PhD which was awarded when I was 64.

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

“A very pleasant experience with a wonderful teacher – quite a character – one of the old fashioned post-war teachers with a great understanding of life and people – kind but firm.

“I had to choose between history and science for A-Levels – being at the school that educated Isaac Newton I naturally chose Physics for A-Levels – I have always kept my interest in history – now a hobby..”

How taught? “Very much the style of the period – a very disciplined class – talk / some discussion / notes / homework and reading – frequent tests – quite a bit of rote learning. Gus [the teacher] had for the period quite a number of charts and other illustrations – a real enthusiast with a great sense of humour”.

Likes/dislikes? “Having a structures lesson – clear objectives with discussion and opinions being made by the class only after they had the facts to ensure realistic involvement.

“Keeping the same teacher for nearly all my pre O-level years was a great bonus.

“An encouragement to see the practical use of history – ‘use your past to understand your future’.”

Changes? “No – it was a time of certainty for both staff and pupil – although of course when I took my History O-Level (56 years ago tomorrow) – it was the time of great change from School Certs.

Describes his career (science teacher in tech college) – still v interested in history – esp industrial archaeology/history. Says “For me the old fashioned approach to history still gave me a life long hobby and the ability to link it to my main scientific interests – perhaps it was the personality of Gus Golding at grammar school that set me on this road – all the aids we have at our hands today for teaching may be of little importance if it is not taught by an enthusiast who is contagious”.

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

“I must have continued to enjoy all history lessons, as I don’t remember any details until the fifth form, when serious preparations for History ‘A’ levels began.”

How taught? “By lecture & taking notes. Some teachers had real talent, some not so obviously”

Dislikes/likes? “We covered a huge range of British & European History. I don’t remember finding any period to dislike”.

 “As a senior pupil, I was expected to attend meetings of the Bolton Branch of the HA, held in the School Library.

“I left school with a History ‘A’ level with distinction (Scholarship level) and an exhibition in History at Cambridge”.

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

“We followed a basically chronological syllabus, starting with Anglo-Saxon England” [See ‘Syllabus’ for more detail]

How taught? “Largely work from textbooks.

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

“No notes, dictated or from blackboard. Rather questions to be answered from textbooks.

“Much project work – making time charts, empathetic reconstructions

“I enjoyed most topics, especially those which involved drawing”.

“Our sixth from history teacher was a tiny charismatic Irishman whose lessons were intended to be inspirational. Vivid introductions to topics would be followed by suggestions for reading and essays. No pages of notes ever given”.

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

“At Westcliff High School, which I attended having passed the 11+, History was one of my GCE ‘O’ levels. The history teacher used to walk into the form at the beginning of the lesson and immediately started to write notes on the double blackboard at the front of the room. Once both boards were full, she would wipe the first and continue to write notes so you had to be quick! We did have a textbook as well but my most vivid memory is of the scribbling on the blackboard. When it came to our twice-yearly exams my revision consisted almost entirely of learning notes from my exercise book and getting my mum to test me. I remember she could not understand why we needed to know that William Rufus had red hair.”

CJ/P37/HiE52 born 1937. PS + GS, Wheatley, Oxford. NB INTERVIEWED
“Following my grammar school admission, history took on a new level of interest. In my first two years there, we studied the background to the Egyptian civilisation – the pyramids, Egyptian kings and the stories acquainted with them and in our second year, we were taught about cuneiform writing and archaeological excavation in what is now, I suppose, Iraq. We had a ‘general’ teacher at this stage .. . When reaching the 3rd Form and beyond, the General Certificate examinations loomed large and we had (a) specialist history teacher ..[whose]..mantra was always,

‘Read around your subject girls! Read around your subjects!’

“My main interest had always been in modern history as I felt I could relate to it better. Indeed, I studied European and British history for the 1789-1936 period in some depth for ‘A’ levels. During our vacations, we were supplied with questions to work on and had to produce evidence of our vacation work at the beginning of our 6th form terms.”
How taught? “Classes averaged 29/30 pupils. Occasional individual tuition in lunch hour.

Changes? “Not that I can recall. Our year was the first to do General certificate of Education studies. The year before our did the School Certificate. Presumably, there was a difference in the curriculum but I was unaware of it.”

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

What topics? Possibly in 2nd or 3rd year, learnt about Alsace Lorraine and Bismarck, I remember nothing else.

How taught? “Number in class was about 31. For three years, we were taught by a, smart and very confident young woman, with a rather bossy manner, who usually stood at the front the whole lesson, delivering great chunks of relevant topic at great speed. I attribute the decline of my handwriting to the resulting manic note-taking. This teacher seemed keen that we learnt the clauses of various treaties, and would write them up on blackboard and emphasise them. I always felt she knew her stuff, but was quite unable to engage her pupils with it. In most lessons, someone (usually the same girl) was asked to read a passage from the current history book - I was a fast reader and would often read ahead at home, so found this frustrating.. As a rule, I was keen to do well at school, but rather gave up on this subject, though I did the homework.. The teacher's sometimes sarcastic or withering manner did not encourage tentative pupils to offer answers to her not very frequent questions, so there was little discussion or engagement . There was a slight atmosphere of fear. So, no positive memories of learning history at secondary school at all, I dropped it when choosing my 'O' level options.”

However, in her mid 50s she went back to 6th form college to do an Access course, 4 mornings a week, 16 in class, over 1 year and has answered the form in relation to that as well:

Enjoy History? “I absolutely thrived on it, although I found it demanding, sleep-depriving and mind stretching. Considering my secondary school experience, as detailed above, I was very surprised to so enjoy it, and amazed to get high marks for essays - although I did put enormous effort into them, with wide use of resources and background reading.”

How taught? “We sat in an informal semi-circle, often on easy chairs, easier of course with a small group. I had hoped to study English Literature and Philosophy at Access, but as it was the college's first year offering this course, they were not available. The three subjects we covered were Sociology, Media Studies and History. After the first history session, with a fantastic teacher, who was challenging, with superb personal skills, many of us were 'caught up' with history. Whilst being rigorous, he engaged us with argument, questions, humour and varied resources and activities. Vigorous debate was encouraged and we were required to give presentations to the group.”

What topics do you recall studying in history during the Access course? “Local history, thinking about the provenance of place names (old buildings, past family names, past occupations), and noticing the shape of the local countryside.

“Peterloo Massacre

“History of Art and its relationship to political and social history.

“Beginnings of the Welfare State early 1900s

“Brief look at the causes of the WW!!.

“Consideration of the range of resources available for historical study - ancient documents, artefacts, paintings, novels, photographs, videos, film, current and past newspapers.”

Postscript

“I appreciate the above information about the Access Course may not be relevant, but I include it in case it is. I can only say that I was absolutely taken up by the study of history, for which a huge acknowledgement is due to our tutor. I went on to get a 2;1 degree in History at Sussex University, aged 59, and now cannot get enough history, whether in the form of books, documentaries or visits to historical sites. This study has enhanced my understanding and enjoyment of past and present politics, world events and history generally.”

DN/P38/HiE29 born 1938. PS + Sec Mod + Grammar, Nottingham environs. NB INTERVIEWED
“After the War, supplies of paper etc increased & we were able to make paper models of a Viking longboat .

Sec Mod School: “I can recall being taught about the Romans & the Vikings but nothing else”.

How taught? “Talk & chalk. We all sat facing the blackboard & wrote in our exercise books.”

Likes/Dislikes? “I liked all topics of history as I was fascinated by the different style/expectation of life during the different periods of history”.

“When I was 13 years old in 1951 I passed my 13+ exam and moved to a well-respected Grammar School. There I was disappointed to find that our work consisted of learning about the Corn Laws and all of its ramifications on English life. This took up a whole term and was exceedingly boring, something that the whole class was agreed upon. Worse was to come as all of the subjects chosen for history for the rest of my school life were of the same level of boredom. I am afraid that I cannot remember what those subjects were after all these years as my mind has blotted them out. No Wars of the Roses, no Civil War, No Dissolution of the Monasteries. In those days the teachers in all subjects discouraged questions during the lesson and quickly disappeared at the end of the lesson.”

“I endeavoured to enjoy the extremely dull subjects but I found it a hard struggle..Although passionate about history, I failed to get a GCE pass in that subject – something that annoyed me intensely at the time & still does as I feel the grammar school curriculum in all subjects was chosen especially for the esoteric nature of the subjects with no consideration given for our needs in the real world”.

How taught? “Talk & chalk. We had textbooks but as the subjects being taught were similar to ‘The Corn Laws’, the illustrations consisted mainly of graphs etc – no pictures”.

CL/P38/HiE23 born 1938. PS + GS, nr Mansfield, Notts. NB INTERVIEWED
“Over the five years leading up to ‘O’ level, we were given a broad general chronology of English history from prehistory up to the late 19th century.

“I particularly recall studying medieval architecture and the Tudor and Stuart periods”.

How taught? “We had one history teacher only from 1950-1955. She introduced each topic by talking to us. We had history text-books, but did not follow them slavishly. We were encouraged to find things out for ourselves. The homework our teacher set often involved us in imagining ourselves in a particular historical event/period/scenario”.

Likes/dislikes? “I especially enjoyed medieval architecture and the Tudor and Stuart periods. Along with a fair proportion of my class-mates I really enjoyed the ‘Imagine yourself living in the Civil War’ type of homework. Fourteen-year-old girls in the 1950s were not sophisticated young ladies!”

Changes? “When I entered the Sixth form, we had a new history teacher, fresh from university. Topics studied became more complex, and involved European, as well as English history”.

“My history lessons were, I feel, a totally positive experience”.

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

 “Great emphasis was on dates of various wars and treaties. Apart from those I do not recall any particular subjects”.

 How taught? “My history teacher spent the lessons writing on the blackboard, telling us to coy it and then to learn it”.

Likes/dislikes? “Copying a load of words from the blackboard was tedious and uninteresting.”

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

“I disliked history intensely throughout secondary school and managed to give it up at the start of O level courses”.

How taught? “Teachers with their backs to you writing lots of information on the blackboard for us to copy into our books, or dictated notes. There were no aids, or projects – it was very boring.

“Only 2 teachers – one a dumpy lady with heavy black moustache, the other very large with an enormous bust & she always had her hands down her cleavage and hauled the bust & bra straps up.

“I disliked all history at this stage – it just became political history and acts of Parliament from 1800 to 2nd World War and eventually I was able to give it up.”

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

“Mainly we studied from books but in interesting detail and I liked History but not so much as Maths and English. I enjoyed the detail of 19th century England and Europe for O level and even more for A level. Lessons contained much more discussion at this stage and I remember getting off the point to discuss round the subject and time we were supposed to be studying”.

How taught? “Mainly as a full class reading from text books and writing answers except at Sixth Form A level when discussion played a large part.

Likes/dislikes? “History was not my favourite subject. I enjoyed Maths much more and would spend lots of homework time to work out different ways of solving problems. History was just one minority subject which I enjoyed as I enjoyed school and all learning”.

Changes? “Mostly it was text book based but in the Sixth there was a lot of discussion”.

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

[Describes what taught – see ‘Syllabus’}

“My history teachers were unremarkable but all very keen, two stand out: Mr Bartle-Frere who was fairly eccentric, drove a Rolls-Royce and had Great-Uncle who was Governor of Cape Colony (he has a statue in Victoria Gds before the MOD building) and Mr David Maland who was top class and went onto become High master of Manchester Grammar. He wrote a number of history text books and in later life qualified and practised as a barrister. He was a breath of fresh air to the school and was in ’57 amongst the vanguard of better qualified teachers”.

How taught? “Basically ‘chalk and talk’; visual aids were not something I remember. VIth form more relaxed and informal with fairly small groups”.

Likes/dislikes? “I cannot really recall anything I particularly disliked, I was a bit of a history ‘nerd’ I suspect so it was all good. In retrospect I think we lacked a good deal of ‘social history’ and the notion of studying ‘ordinary people’ was not pursued, probably because it had not become fashionable”.

MW/P38/HiE31 born 1938. PS, GS, Tech College, NE London. Lent material.
“Very good teacher thru school. Made history come alive just talking to the class. Sowed the seeds of my love of it through life.

“I recall the feudal system and Tudors clearly”

How taught? “We sat in classes of probably 30, in rows, desks for two, facing front”.

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

[See ‘Syllabus’ for detail of what taught]

How taught? “Mainly ‘chalk and talk’, or just talk, by the masters. Also, printed notes for ‘O’level. But also: ‘imaginative work’ – I made a model of Stonehenge, and devised a newspaper report and a contemporary letter about enclosures.

‘A’ level: mainly lecture method & note-taking; and essay-writing. But also on German & Italian unification we did our own note-taking from books supplied.

Likes/dislikes? “I avoided model-making if possible. I preferred to listen & learn; and to write. I was happy with the teaching methods, because I found the content (&, later, the ideas) interesting & often fascinating. I remember one lesson on the emergence of Cabinet government, which I found captivating – I doubt if my classmates all had the same response!

“I liked all the topics, but possibly preferred the medieval period and the 17thC & the 19th century, to the 16th century”

Changes? “No major changes. I had one major history teacher from age 11 to 18. He was not easy to get on with, but was interesting in his presentation, and enthusiastic, and conscientious. I learned a lot from him.

 “In both content & method the teaching approach was conventional & traditional: in other subjects too we sat in rows, and were told things (in sciences we also performed experiments). But I believe that I learned skills as well as facts”.

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

“I particularly enjoyed learning about the Romans, sparked by a visit to St Albans, a Roman city, in the first year. From then on, the Normans and their castles. In the first year, we had a very good teacher who made it all sound exciting and I took great interest. That waned rather over the next couple of years before dropping history for GCE subjects. I picked it up again after leaving school and working in theatre making costumes and especially, working on historical costumes. In doing so, I take interest in and learn more about the period as a whole. From this I now enjoy visiting museums while, at the same time, recalling a lot of what I learned in that first year at secondary school.”

How taught? “From text books with lots of extra descriptions by the teacher”.

Likes/dislikes? “I disliked learning dates, often couldn’t see the relevance of them. Also didn’t like learning about more recent history though, again, I have picked up on that more recently”.

Changes? “No it was much the same during the three years that I studied history”.

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

“Standard Gr. Sch. Curriculum, Forms 1-5” [gives more detail – see ‘Syllabus’].

“Well-qualified graduate staff, who taught mostly as they wished + developed own narrative styles, as all the staff did. Mostly taught by H.O.D. [head of department] (‘safe man’, KCL, part time research on Tudors + good record in Burma). Assistant was left winger, but neither discussed politics in class or out.

“By GCE years the emphasis was almost exclusively on political history but LOOK UP ORIGINAL FORM BOTTOM OF PAGE

How taught? “Forms I to III. Almost entirely narrative. No memory of dictation or of guidance in note making. Little use of textbooks. Blank notebooks, so drawings were encouraged (can’t recall whether visual stimuli used). Form IV- VI. Still narrative – AL[evel] was GCE + ‘a bit more detail’ except for depth study’ (Paper 3 in London AL). No memory of class tests, but large exams (?2/year). No guidance in use of Library (there was a good one); no historiography or the great historians. No ‘research’ projects or documentary work. Few local history references. But one memorable period on teacher’s family research”.

“Discussion was confined to closed questions, so ours were closed also. This in contrast to English Lit., where discussion was demanded by Harold Rosen (not unknown at the Institute)”.

Likes/dislikes? “Finding out for myself, largely by burrowing in Library + 2nd hand bookshops. In 6² + 6³ I was largely left to myself to prepare for Scholarship papers”.

JS/P39/HiE41 born 1939. PS + GS, Manchester.
[See period details in ‘Syllabus’]

How taught? “At WGHS I was taught by the same man in every year, a truly inspiring teacher, Mr Charles Morley, an Oxford MA. He took a close interest in what boys read and would encourage and recommend reading. He taught by talking. There were books but I have no recollection of them. I remember his brilliant dictation of notes, which followed the complications of the French Revolution, for example, in crystal clarity. Even a topic like that became easy to follow. There was, in the lower school, a weekly test (one-word answers usually sufficed). For A level and beyond we wrote essays; several topics were prescribed for the vacations. These essays formed an excellent basis for revision”.

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

[See period details in ‘Syllabus’]

How taught? “Mainly ‘sit and listen, then recall for homework’. But one lesson is still with me – ‘Close your eyes, you are waking to a medieval fair’ – the journey, the excitement etc. Empathy (in 1951).

“At A level emphasis on skills of note-taking (from lectures or books) and essay writing.”

Likes/Dislikes? “Loved most of it (I knew Sellars & Yeatman ‘1066 & All That’). Hated all the dates for O level.

“Was surprised by the emphasis at AL on note+ essay skills but am eternally grateful for being so well taught.”

Changes? “Gradual change in emphasis from listening to doing personal research”.

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

1940s pupils

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

“I only remember the period 1830-1914 in Europe, because that was what we covered for the O-level. We must have done some Roman history, because I was asked by a fellow pupil to do drawings of Roman architecture for her homework”.

How taught? “ Our teacher talked while we made notes. No visual aids – as my memory is visual, this was a pain. I had to create my own pictures with my revision notes.

Likes/dislikes? “All very boring. There were no activities”.

“May I say that history is now one of my favourite subjects, in my local U3A.”

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

“Extremely dull and boring, as we just sat and wrote down what the teacher told us!!”

“I remember to this day the appalling history lessons, which comprised of Miss Congdon sitting up in front of the class and dictating the class history lesson. We just sat there writing like mad to keep up with her. As a result I have always loathed the subject and was a miserable failure in the subject (Still am!!)”

How taught? “Just lectured. We had to copy down what was said to us!”

Likes/dislikes? “History was a no-no. We were not involved at all. It was just very tedious!”

No trips, activities.

PW/P40/HiE76 born 1940. PS + GS, Weston-super-Mare. (Filled in Teacher form).

“We were taught about the Romans and also English Political History c1800-1900.”

How taught? “Always sitting in rows and taking copious notes from the board. Very little explanation of the notes was given and I understood very little.

“Our History teacher swept into the room, her gown was always covered in chalk where she had rubbed against the board, and she told us which page in the book we would be working from. We wrote notes until the bell went and then she swept out. I do not remember discussing any of the work we did.”

Likes/dislikes? “I disliked taking notes!!”

No trips, activities.

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

“At first organised by periods – Middle Ages, Tudors & Stuarts. I remember we were asked whether we’d be Roundheads or Cavaliers. I said probably Roundhead except for Cromwell’s activities in Ireland – surprised teacher. For these periods lots on daily life. Once we moved on (via Industrial Rev) more + more legislation + institutions. I found that boring, especially copying notes off board.”

How taught? “Rows of us in single desks; some reading out from textbooks; some copying of notes from board. Same teacher over years + she wasn’t very inspiring. (So I turned to Latin, Greek, Ancient History for A levels)”.

Likes/dislikes: See above – also “We were told about the history of the school (GPDST) + encouraged to be proud of women’s achievements – that sank in. And school motto: Knowledge is no more a fountain sealed.

 “I also took Ancient History for A level: much better taught + raised big issues of economics + politics + society”.

“I learnt history through literature – excellent English teaching...

“I learnt more at home from parents; via historical novels which I devoured; and wandering round Oxford being told things about buildings, univ., history etc cf my ‘Historical Novels for Children’, History Workshop Journal, 1, 1976.

TM/P41/HiE174 born 1941. PS + GS, Keighley, W Yorks. (History teacher – and his exercise books lent for copying) Did Teacher from.
“I attended an all boys grammar in a heavily industrialised town. It was a tough school in and out of the classroom”. From the 1st year, history was timetabled as 2 single periods of 40 mins per week.” [See ‘Syllabus’ for detail of what taught].

How taught? “There was no History room. The history teachers (2 designated and the headmaster – who taught only form 4a) taught classes in their form rooms – presumably to minimise the amount of pupil movement. The main method was chalk and talk. Up to the fourth year (10), the lessons took the form of teacher explaining/describing aspects of events etc and then making a note on the board. We were not supposed to copy these down until told to do so – when the lesson had finally bee encapsulated into headings/sub-headings and key points of the above. Often there was hardly enough time allowed at the end of the lesson to copy all the notes so we would surreptitiously copy the notes while he was writing on the board especially if PE was the next lesson. We didn’t have good class textbooks until the 5th year. Such texts as we had were little more than a filling out of the information we had already recorded in our notes. We hardly ever had any tasks which required the use of the texts. We used the word’ notes’ without attaching to it any understood meaning. Often homework was learning the notes for a test. ..There would be dialogue between teacher and taught. We would be asked for ideas, opinions about the topic discussed and questions were welcomed. The lessons were quite lively as the teachers had good delivery. We experienced the same approach in geography – but with disastrous results as the personality factor was missing. We were sometimes given pieces of writing to do – often imaginative treatment of the topic under discussion eg a dramatisation of the Peasant’s Revolt. Groups of us prided ourselves in our knowledge of dates. 6th Form teaching was more akin to lecturing than teaching – but it was an approach to which we had become accustomed through earlier experiences. We were more bold and challenged the views of the teacher and his interpretations of events. Lots of reading and many essays – but it was grown up stuff and we were growing up.

“On leaving school, I went to Borough Road College to read history, French and English for an external BA degree and to train as a teacher.”

Likes/dislikes? “I don’t recall disliking the subject or how it was taught. The subject matter was the key point of interest. Perhaps we had a lot of fun outside the lessons joshing about history – particularly in the 6th. There was a popular rock band – Lord Rockingham’s XI which had a few hit record. We assigned roles in the band to the political contemporaries of Rockingham – eg Grafton on alto sax and we were particularly unkind to Bute and George III”.

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

Topics? “The Tudor period and age of Exploration. Remember being impressed and excited about the talk of a new Elizabethan Age when Elizabeth II came to the throne.”

How taught? “As one would expect in the 1950s: no external aids other than an occasional radio broadcast. However my history teacher knew I was particularly interested in the Elizabethan period and invited me to attend an evening lecture about the subject given by one of the historical associations at the Plymouth Museum. I’ve never forgotten it and even plucked up enough courage to ask a question at the end of the talk.”

Likes/dislikes? “I have no recollection of disliking anything to do with history lessons. Loathed sports and maths and still do”.

“I would like to add that my love of history has never diminished.” Now retired after working abroad for 24 years, undertakes voluntary research for Plymouth Museum; gives talks at the Museum and to various societies in the area “including The National Trust, the Athenaeum, Old Plymouth Society and the Devonshire Association .

“I wish my old history teacher could see how far I have come. Particularly as I have no further education after 16 and a only a few GCE ‘O’ level certificates. She helped to instil in me a love of the subject and show me what was possible by taking me to that lecture as a 12 year old child. Although I would never have dreamt I would stand before an audience in the very same room more than 50 years later. Thank you Miss Hawks”.

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

“At secondary school the history lesson consisted of talk & chalk – no films, videos, plays, radio programmes etc...[See ‘Syllabus’ for details of what taught].

 How taught? “Just talk & chalk with the occasional chance to draw a map or diagram. Very boring, dull text books with few illustrations but lots of boring facts & dates.

“The whole emphasis was to teach to the exams & to prepare for GCE & later ‘A’ levels.”

Likes/dislikes? “I hated drawing. For homework we had to draw the famous Greek Discus thrower! & were given a mark for it. How that tested our ability to study history I will never know!!!

Changes? “Nothing at all. Fortunately I didn’t mind note taking, essay writing and formulating & organising notes. I had a good memory so this helped.”

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

“Superb history teacher who made each lesson exciting and brought kings, queens & battles alive. I mainly remember the Tudors”.

“Her [history teacher’s] teaching awoke a lifelong interest in British history for me.”

How taught? “We stayed in our desks. Teacher stood at front and used a blackboard & chalk. There were no aids. Recited dates until we learned them by heart.”

Changes? “No, except my memory of a teacher who told thrilling stories that really happened”.

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

“At my final school I had an excellent history teacher who inspired a lifelong love of the subject ..” [See ‘Syllabus’ for details of what taught.]

“As I have read a great deal of historical matter since I left school and still do, it is not easy to remember what I learned at school and what I have learned since. In my opinion, it is not important what aids to learning are available, it is having an inspiring teacher which is crucial, although undoubtedly the internet has transformed the teaching of all subjects”.

How taught? “Simply from textbooks. There were no electronic aids, not even TV or radio”

“I enjoyed it all”.

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

[See ‘Syllabus’ for details of what taught].

How taught? “Normally we would have read a chapter in the textbook before the lesson, then during the lesson, our teacher, Mrs Watson, would enlarge on the topic, there would be some discussion, we all took notes, then at home we worked on the essay for the week on that topic, and read up for the following week. She marked our essays and on we went, same thing next week, different topic. Mrs Watson used the blackboard and chalk, and we used the textbook. It was unusual to look anything up in another author , but sometimes we did. Going over it before, during , and after kept it in my mind.

“I remember Mrs Watson very well, she was very well liked, perhaps because at times she was willing to talk about periods – what they were & why etc. (I mean menstrual periods not teaching periods! We had no sex education)

Likes/dislikes? “I liked daydreaming and reading historical romances (Georgette Heyer & so on) and history tied in with them. It didn’t occur to us to like or dislike school activities, we were there to work and learn, not enjoy ourselves! I liked to do well and be praised so I liked history, I was ‘good’ at it, and easily passed the O level GCE.

“What a pity we were taught no social history and nothing about 20th century politics or any different parts of the world, say the far east, south America”.

RW/P43/HiE57 born 1943. PS + GS, Northumberland. N.B. INTERVIEWED
[See ‘Syllabus’ for details of what taught.]
“Teaching was done by note taking and essays. Occasionally these had a slightly different slant eg I remember writing one as a bystander at the Charge of the Light Brigade.

“We had a very dishy male teacher in the VI form.”

How taught? “Chalk and talk. Text books. Note taking to be written up afterwards”.

Likes/dislikes? “Writing up notes afterwards and having grammar and spelling corrected. They were not my best subjects”.

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

“We started with the Babylonians & worked through chronologically, learning important dates. Had a fantastic teacher – had a good degree & loved her subjects – made lessons fun and interesting.”

How taught? “We sat in rows, facing the teacher. Kept quiet, listened, asked questions. We had text books and homework &, I think, weekly informal tests on what we had been studying”.

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

“ My impression is that teaching was very anti-Catholic; very pro-British regarding the occupation of Ireland; & lots of ‘Bloody Mary’. Only as an adult was I recommended to read ‘Edmund Campion’!”

How taught? “Blackboard; sitting in rows; questions discouraged.”

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

“My memories of history teaching still make me angry! I remember the history teacher sitting with her feet on the desk reading a magazine while we had to read pages 234 to 280 (or similar) concerning Kings and dates. I have had no interest in it since!”

“As a primary school teacher however I had to teach it and remember that the topics in the National Curriculum looked far more interesting than what we had to learn as they related to ordinary people and their lives”.

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

“At secondary school I learnt history from the age of 12 to 14 ie the first two years. We only studied period history in the first year – the Romans again. In the second year we learnt about the history of transport and of costume. I found both these topics uninteresting – and to a certain extent still do.”

How taught? “With blackboard & chalk”.

Likes/dislikes? “I found the topics –costume & transport uninteresting and would much more have been taught modern history to explain the relationship of countries to each other”.

PA/P44/HiE70 born 1944. PS + GS, Woodford Green, East London. Retired English teacher.
“First Form: New school, new teacher (young, pretty, authoritative, perhaps first post?) and a timetable with the magic word ‘history’.

First lesson: she wrote the word ‘Civilisation’ on the board and asked us what we thought it meant. We offered lots of ideas and then she explained its etymology, from which she led to the fact that we would be learning about ancient civilisations, peoples organised and living in cities, starting with Babylon. I can still see the shape of the rivers with the magic names, Euphrates and Tigris, as she drew them on the board and feel the excitement..more unknowns!”

Then Egypt, Phoenicians, Greeks “(Troy again)”, Romans.

Second Form: Medieval period – Normans, feudalism, plagues.

Third Form: “We must have done the Reformation...not to mention the Civil War”.

Fourth Form and Fifth Form: “GCE course. Late C18 and C19. Revolutions in agriculture, industry, America, France. Napoleonic wars..I think. How extraordinary not to remember much about the content of an exam subject!

“GCE led to frustration. The teacher wanted facts and in detail, as did the examiners; I wanted to give my opinion. The awakening came in the mocks when what I thought was a brilliant assessment of Napoleon doing something or other had no ticks in the margin. It turned out that ticks were for ‘facts’..what my son over 30 years later doing GCSE called ‘tickable points’! With the arrogance of the 15 year old I decided that GCE history was rather silly but still wanted to do well and assumed that I would get by operating in the way I had always done. I passed okay but with what I guess now would be a B. After bitter tears, I decided that I would never again be beaten in the subject I loved almost as much as English.

“Sixth Form: A level: 1789ish to 1914 or 1919. British and European

“Lower Sixth: uneventful, if not as challenging and exciting as I had hoped it would be. The same teacher we had throughout main school years seemed to have shrunk. Lessons sometimes drifted into casual chat; plenty of note taking and essay writing but there wasn’t the vigorous debate, the engagement with new ideas, the feeling of getting somewhere that I had in English and French. Matters came to a head when I announced that I wanted to sit for a State Scholarship. The teacher said she couldn’t cope with Scholarship Level; my father insisted that the school find me a teacher who could cope and the U6 equivalent of Sr Aquinas in Junior 1 [her inspirational primary school teacher] arrived to save me. A teacher at a local boys’ independent school, he came on Saturday mornings for two, and later three of us. He took one look at our L6 notebooks and said simply: ‘If I’m going to teach you for the scholarship paper, I will need to teach you A level as well so we’ll start with the French Revolution’.

“And start over we did. We looked again at the French revolution but this time he wanted to go much further back and also, as it were, ‘sideways’. Everything was new and suddenly much more complex. If ‘causes’ couldn’t be neatly encapsulated, not only what were they but what ever could be? If there was an endless and complex chain of events, how could you chop it up or answer a question? Were periods’ arbitrary rather than ‘real’? Another moment of revelation! ...At last I could begin to see how the bits I had blown apart at GCE fitted together: facts, knowledge, detail became just as necessary and fascinating as ideas and evaluation. History was an exciting problem!...

“I started my A level revision in February, after all I was not going to repeat GCE mistakes. I have never worked so hard in my life, even in my final year at university. The British paper was fine, even though Gladstone was not mentioned by name; I managed to swallow my indignation at the examiners’ unawareness of what a treat I could have given them and found plenty else to do. The only option was one on the Eastern Question from the Congress of Berlin to WWI: start and finish dates fine but what happened in between...total blank. The only solution was to unpick the Berlin Congress, create hypothetical ‘outcomes’ or scenarios, including the real one and then by some magic process of ‘reasoning’ arrive at the correct one. What the examiners made of this blatant invention I have no idea but I did get a scholarship and a very good mark for A level. “
How taught? “The teacher talked, wrote some notes and key ideas on the blackboard and drew maps and illustrations for us (she was really rather good at this I remember). We copied these into our history exercise books. She invited open-ended questions: why do you think X did so and so, how do you think X might have reacted. We were taught to make notes under headings. The only homeworks I remember always involve maps, illustrations (Art was another much loved subject) and imaginative or recreative responses...imagine you are an X..this stopped after the second form by the way...There were presumably plenty of other tasks less memorable!

“In the fourth and fifth forms, the discussion element was more intense, the notes became unadorned by ‘art’ and the creative homeworks were, like toys, to be put away. Our notes always followed an order which was familiar to my mother, educated in the 1920s, an order I cannot exactly remember but included ‘causes’ and ‘consequences’...the latter is not necessarily the word we used!

Likes/dislike? “Easy to say I loved everything but not quite true. Dislike is too strong a word but at O level I was less interested in/curious about Agrarian and Industrial revolutions than the other topics...

“Worth confessing that so powerful was the intellectual excitement of History in the U6 that I seriously considered changing my chosen university subject from English to History. I didn’t!”
DS/P44/HiE58 born 1944. PS + GS, Chelmsford, Essex. GS, Cheltenham.

“This was when the real love of History as a subject began. At Grammar School in the Cotswolds we had an absolutely inspirational teacher, Richard Harding. He made all of it come alive, so much so that I took my O level a year early and then once in the VIth form, went on to do A level History. It was a small Grammar School, and Mr Harding taught us all the way through from the First Year. Although we were made to learn dates, it was mainly to hang the facts on and we had discussions rather than lessons from him. He also taught cricket at the school(it was mixed) and in the summer months we often had our lessons on the pitch whilst he inspected the ‘sacred’ acre and got the 2 boys in the A level group to roll the square. His success rate was excellent mainly because he just loved the subject. He made us think in the discussions we had, not just take down facts and learn them.

[see ‘Syllabus’ for what taught]

“We were not taught in topics. More flowing than that. We learned to ask why things went the way they did rather than just learn facts.

“I went on to do a Sociology Degree and this also included Social History mainly from the 19th Century and now, at 65, I run a History Group in our village and have in the past dragged my 3 children round castles, churches etc. What goes round, comes round”.

How taught? “Formally, in rows of desks”.

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

“My memory of history lessons starts from the age of 13 when I attended Dane Court School in Broadstairs. Our history teacher did absolutely nothing to make the lessons interesting at all. I just remember being asked to read chapters and answer the questions at the end of them, it seemed week after week. We also spent time learning dates and significant events to remember by rote almost. I do recall touching on dear old Henry 8th and our having to do a picture of him. The lessons were so dull and ‘lifeless’ that when I reached the age to select my GCEs, since History and Human Biology were in the same time slot I (not surprisingly) chose Biology which I thoroughly enjoyed.

How taught? “As above – ‘read the chapter and answer the questions at the end of it”.

Likes/Dislikes? “I don’t recall any specific activities and the topics covered were dull and lifeless. There was no sense of any of it happening to real people or real events”.

“I’m now 65 and am dismayed and horrified at my lack of knowledge – and am grateful for the TV companies for producing films/pseudo documentaries/drama series even if some are not very accurate...”
PS/P44/HiE67 born 1944. PS +? (now 2 schools of that name –1 private, 1 state – she left at 15), Fulham, London

“I loved the fact that we were being taught history. We learned from the 1st year up to my last year, from the Normans up to Charles II. My favourite history teachers were a Miss Bedworth and a Mrs Pulinger. My love of history has never faded thanks to these two teachers. I always won any history quiz at school”.

How taught? “Only by a teacher and with books”...”I like all topics concerned with history”,

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

“Particular memories of 1815-1914 when inspirational teacher fired my enthusiasm age 15/16 as she helped us understand how 19C history in Europe set the stage for 20C events & modern day. Also – History of Russia from Peter the Great to Czar Nickolas II for A level. We were encouraged to do a project with pictures – I actually won a prize for mine. I became utterly fascinated by this exciting period”

How taught? “Mainly by being talked to (!) and encouraged to read! We were actively encouraged to ask questions towards the end of lessons – which often over-ran.”

“I was lucky enough to have an interesting, inspirational history teacher ...[who] was eccentric, disorganised but passionate about her subject with the result that large numbers of us opted to study History ‘A’ level for the joy of being taught by her...I will always recall her with affection and gratitude – she opened a world to me that I continue to explore nearly 50 years later. I was privileged to have been taught by her”.

Changes? “Probably not. Happily I pre-date slide shows etc but was basically given a basic grounding in ‘dates’, ‘facts’, ‘wars’ and then helped to interpret them”. This “grounding I received, as well as the encouragement to ‘go beyond a particular lesson and find out more’ was the priceless gift of my school education, which has given me great joy and pleasure since. We were encouraged to ask questions but equally importantly to see if we could find answers for ourselves & then bring them back to the class-room, to share”.

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

“Only took history for 1st three years then forced by timetabling and choices to drop it. I remember vividly each lesson commenced with the whole class standing by their desks reciting , with dates, the kings and queens of England from 1066. (Think I could probably still do it!)

“The only other thing I remember is being taught about battles (no idea what century). We were thrown (literally) these badly copied (pre photocopiers) ‘maps’ (if you could call them that!)The teacher then scribbled loads of arrows on the board which we had to copy onto the maps. I believe they were the opposing troop movements but half the time we didn’t even know which country we were looking at. It’s rather sad really, the teacher was old and overweight and was just the laughing stock of the whole school (including some of the other teachers who would just roll their eyes when she was mentioned).
Likes/dislikes? “Disliked all as it was impossible to follow what she was talking about and thus very boring”

JW/P45/HiE163 born 1945. PS +Sec Mod, Derbyshire.

“We were taught from the Stone Age right through to the present year (that being 1960) besides world history over the ages we were taught BRITISH history from Pre Roman through to De-colonising the British Empire (giving it mostly to rogues - thieves and cut throats (my words)).

“We did a project on the History of South East Derbyshire.

“I remember a group of actors who came and did a scene from the Merchant of Venice”.
“There was no political correct approach to teaching our history in those days, unlike today.”
“Yes, I did enjoy History plus geography, mathematics, English, sports, woodwork and metalwork etc”.
IS/P45/HiE72 born 1945. PS + Tech & GS, Blackburn, Lancs.
“English History of perhaps the Tudor period – very boring, I recall it as a series of dates to be learned parrot fashion.”

How taught? “At our school, the pupils moved around to the appropriate classrooms. On arrival at the history classroom, which had a ‘wall’ of four blackboards at the front of the room, we would find the master busy with his chalk, writing reams of words on the fourth board. The first three were already filled. We had to desperately copy down all of the notes in ‘rough’ making sure that we had completed the first board before he finished the fourth because he would then erase the first and start to write the fifth and so on… His style was to underline names in red, significant places in green and dates in blue. We were expected to write up the notes in our ‘best’ books as homework and he expected his style to be copied meticulously. Once a week there was a test before we started writing. The test was to remember all of the dates copied from the previous week. (I think we had three lessons a week!) Punishment was severe for failure in the tests running from detention, through the punishment of writing out 100 dates, to being beaten with a cane!
“Perhaps once a month, there was no note taking – he actually talked to us about what we’d written down for the past month. I recall the occasions but not a word of what was said.”

Likes/dislikes? “I hated the whole process of learning history and dropped the subject as soon a school procedures allowed me to. (I always failed the tests and in my last annual exam scored a lofty total of 9%)

“I continued to thoroughly hate ‘history’ until I went on holiday some 15 or 20 years later to Egypt. I saw the pyramids at Giza – I went into Tutankhamen’s tomb. I saw the artefacts from that tomb in the Cairo museum – I visited various tombs in the Valleys of the Kings and the Queens. I deeply regretted my profound lack of historical knowledge.

“I couldn’t expect the school to have taken me on a trip to Egypt, but if we’d perhaps even been to Clitheroe Castle or Ribchester, both quite close to our school, and seen something tangible, I might not have had a horror of “history” which lingers to this day!
“Strangely enough, my son who was educated 30 years or so after me, had an equal dislike of the subject even though he went to a much ‘better’ school than I did. (I promise that I never tried to influence him either way!) I gather that methods had changed in his day, but to the exact opposite extreme. He claims that he wasn’t taught any ‘facts’ at all, just how to go about researching history. As he had no interest in history and nothing had been done to ignite an interest (neither trips to Egypt nor Clitheroe) he found nothing to research and also dropped the subject at the first opportunity. He went on to excel at sciences and now is a company IT director”.
ES/P45/HiE74 born 1945. PS +GS, SE London.

“The first three years were a ‘canter’ through world history from Ur on, then running on to UK history from the dark ages to 19th century. This put us and the UK into context and some perspective. Fourth and fifth years preparing for and taking GCE studying 1066-1485.”

How taught? “Mainly chalk and talk by an imaginative and inspirational teacher Mary Duddy. She used to read us Sellars and Yeatman’s 1066 and All That at the end of term etc. confident that we would get the jokes”.

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

“We had an inspirational teacher for history. I can remember his name: Mr Loarridge. He seized your imagination immediately on entering the classroom by giving out some attention-grabbing fact. It may have been some heroic feat in a battle or even some awful statistic such as deaths in factories and mines during the industrial revolution. He taught history throughout my secondary education....[See ‘Syllabus’ for detail].”

“My overriding memories though are of studying history in the 6th form.[See ‘Syllabus’ for detail].”

How taught? “Chalk and talk”.

Likes/dislikes? “European history as it was always more exciting with armies moving across Europe”.
AM/P46/HiE129 born 1946. PS + ? private convent GS, Tyne and Wear

 [See ‘Syllabus’ for what taught.]
“We did British one year and European the next [in the 6th form]. I liked the way History was taught at school. I liked the order, the facts, the notes and the learning. I found it fascinating. It was perhaps a bit difficult to reconcile the events we learnt about in Lower VI (English History) with events happening in Europe at the same time which we learned in Upper VI. The staff alternated with which you were taught first ie one year Lower VI would start with English History and the next years Lower VI would start with European”
How taught? “We were taught by the teacher standing in front of the blackboard talking to us and writing down relevant dates and information. When she had reached a certain point she would then dictate notes to us. Sometimes a whole lesson would be dictation. We then had to learn these facts for an exam at Christmas and again in the summer”.

Likes/dislikes? “I liked all History and was quite happy with the method of teaching. I liked learning facts”.

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

“1st year (aged 10-11 years): Mesopotamia and beginning of civilisation. I hated it. I simply did not ‘get it’. The map was a complete mystery to me.

2nd year: The Romans in Britain – I ‘twigged’ on to this because I knew about Britain. Had never been overseas. 1939ish – most people didn’t go on holiday outside UK. I liked the Romans but had no idea where Rome was!!
3rd year: Marvellous teacher, loved the period. 1485 up to Henry VIII.

4th + 5th year (age 15-16 years): It all went pear-shaped when we moved into European history: I thought Garibaldi was a biscuit!

How taught? “We were taught by one teacher only to 30 pupils, a different teacher for every year taught throughout secondary school. Unlike today, there was no choice as to whether one ‘took’ ‘O’ level history or not. It was considered a ‘main’ subject and everyone took it. This was a grammar school, was that the reason?”

Likes/dislikes? “What I enjoyed largely depended on the member of staff’s personality etc as well as their knowledge. I previously stated I loved the Tudors. Part of this was my family history: I was born in Mkt Bosworth, 1946. My mother showed me the well where she played as a child and where Richard Plantagenet ‘stopped for his horse to drink’!! I was proud of my birthplace, even though there are now doubts as to where the Battle of Bosworth actually took place!!
Changes? “The teaching methods changed very little, but I found the 4th & 5th years very hard. Unfortunately my history teacher (a Miss Broadbent) and I did not get on, and after several sarcastic remarks on parents’ evening I fell out completely with history and it was another 3 years before I became interested again via historical novels”.

[Extract from extra sheet: “I will never forget my first to visit to Rome [travelling with husband who is very keen on history] , I was stunned by everything, and Pompeii left me speechless....If only Miss Broadbent could’ve seen me. ...Through travelling to Europe, I know a bit more about Garibaldi & he is no longer consigned to the Biscuit Tin!!

“I think the teacher’s enthusiasm/love for the subject is paramount, above all the teaching aids, materials”.]

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

“All I remember is having to learn long lists of dates and facts – such as dates of battles and the Kings and Queens of England”.

Likes/dislikes? “Having to learn long lists of facts and as I didn’t have a good memory, I frequently lost house points and School reports stated ‘Could do better’.
JL/P46/HiE198 born 1946. Private PS + Direct Grant, Surrey.

How taught? “Taught by a large spinsterwho often had her eyes shut and her hand inside the top of her dress whilst talking to us. Mostly she had her back to us, writing notes on Acts of \parliament, battles, treaties etc on the blackboard for us to copy. There were no teaching aids and no enthusiasm for her subject. It became very boring, I lost interest & then made no effort”.

Likes/dislikes? “Political history was extremely boring and as far as I saw had no bearing on my life. Unfortunately this has coloured my view of ‘history’.”

“I have now learnt how interesting social history can be. Unfortunately political history is still ‘blocked’ in my mind. Teachers need to be enthusiastic about their subject and have material to illustrate and inspire”.

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

“1st two years ancient history; cannot remember third years (Anglo Saxons?); fourth year medieval entered for O level a year early and passed at grade 1; fifth year Tudor and Stuart – non-examined. Sixth Form Early Modern English and European – A level grade B and Merit in S paper. Went on to read Medieval and Modern History at UCL (Upper 2nd 1969)”.

How taught? “Teacher led included dictated notes even in sixth form”.

Likes/dislikes? “Liked everything”.

NT/P47/HiE77 born 1947. PS + Indpt School with LA places, Solihull.

“KS3 equivalent: only came alive when dealing with C18th + Industrial Revolution

“A level: Chartism, Economic History - 1700-1900

Eureopan History – C17th / C18th

English History – C17th + C18th”

How taught? “Didactically, note taking”.

Likes/dislikes? “ +) imaginative writing, basic projects – for freedom to range widely. Use of literature to illustrate sources. European.

-) diplomatic alliances etc. English history.”

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

“We worked through from Anglo-Saxons through to Oliver Cromwell – not much after that as I did not do it at ‘A’ level.”

How taught? “Mainly in classroom – not many visits I recall in those days...”

“I did a project on Abbeys & Abbey layouts – info from books mainly”.

Likes/dislikes? “I loved everything but especially Medieval and Tudor”.
GB/P47/HiE81 born 1947. PS + GS, Merton, SW London.

“My memories of being taught history at secondary level are that it was all rather dry and uninteresting. As far as I can recall it mostly covered relatively modern history, ie the Victorian era with things like the Corn Laws, Gladstone, Palmerston, Disraeli etc. I suppose you’d call it political history and I now avoid anything to do with politics in which I have no interest whatsoever. Did this dislike stem from those boring classes at school?”
How taught? “I seem to remember having to memorise a lot of boring dates! I certainly have none of the fond memories associated with the history lessons at primary school although I wouldn’t go so far as to say that I hated history”.

Likes/dislikes? “I don’t remember any activities associated with the history lessons. Just sitting in class and memorising things!”.

Changes? “As I mentioned before, I think that the teaching at primary school was more geared to capturing the interest whereas at secondary school it was just a matter of memorising as many facts and dates as possible”.

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

“When I started Secondary school History soon became my favourite subject and I firmly believed that I would become a History teacher. By this time I had discovered Languages and I was lost to the History teaching profession!

“In the first year we had, in addition to our regular History lessons, one lesson a week of ‘Ancient History’ with the Headmistress. We were all terrified of her but my memory is that she basically lectures to us so I think in retrospect that she was actually treating us as older students. She taught us about the Greek and Roman civilisations – nothing about other civilisations of course!

“In our normal History lessons I think we started with the Normans which was a bit daft given York’s earlier history. We then continued steadily through the centuries – all English history. The O Level course was ‘English and European history 1815-1914’ and so I was, and still am, rather ignorant of anything that happened in Europe before then. So we started with the Congress of Vienna and finished with the causes of the First World War.

“I did not do as well in my History O Level as I was expected to do – the equivalent of a B now – and I think the trouble was that we were not given enough practice in thinking things through. By this time I was the star of the Language classes – French, Latin and German – and these were the natural choices for A level and shaped my future career. But I have never lost my love of history and am now totally absorbed in researching my family history”.

How taught? “We had a lovely teacher for our first three years, but the teaching method consisted basically of her talking, then writing notes up on the board which we copied down. Homework was similarly ‘write about...’ I chose to study History to O Level and we had a different teacher who was not very nice but did know her stuff and her notes were incredibly good – but of course there was no encouraging us to think for ourselves, no independent learning as there is now, and revision for the exams consisted of trying to memorise as much of her notes as possible”.

Likes/dislikes? “I loved learning about the Greek civilisation because the Headmistress managed to make it all so alive even though she talked at us. At O Level I found plodding through Reform Bills and Corn Laws very dull but it was the personalities that I loved – Palmerston and Disraeli in England, Bismarck in Europe. They were naught but nice, larger than life personalities.”
Changes? “None whatsoever! Looking back I am surprised I enjoyed it so much. I think my interest in History as an academic subject began to wane during the O Level course and I certainly did not get on with our teacher in those years. The first lovely teacher had retired by then.”

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

“My memory is of the curriculum for GCE ‘O’ level, when the period we studied was 20th century.”
How taught? “It was very much formal teaching via schoolbooks and everything had to be commited to memory; I recall in particular having to memorise the details of the peace treaty after WW1 and the details of annexation of the Balkan countries.

Likes/dislikes? “I disliked the rote memory aspect, have never had a great memory, and I envy schoolchildren now who can do project work. I was disappointed that the GCE curriculum was 20th century as I’d have preferred to study an earlier era.”

Changes? “Probably not, though I can't recall the details. Rote learning always seemed to feature strongly”.

Enjoy history? “Generally speaking I think I probably did – in fact if I’d gone on to university when I left school I’d have chosen to read History. I am now doing a Diploma in History through Birkbeck College”.

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

“In my first year at Grammar School we ..covered the ancient civilisation of Mesopotamia & Egypt. Although I enjoyed the subject the teacher was terrifying, seemed to revel in the more gruesome aspects of Egyptian burial practises(sic) & was very harsh with homework attempts to draw maps of the region. Again history [as with primary school] I am sure was dealt with on a chronological basis.” [See ‘Syllabus’ for more detail of what taught]
“I loved history, my ‘A’ level teacher in particular (was) inspirational and made the subject ‘live’. I received an excellent education in History from pre-history until the commencement of the First World War which included social & economic history as well. This education continues with me today in my interest in the subject and studying of same”.

How taught? “ Blackboard, chalk, pupils taking notes from teacher talking”.

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

“can't remember years. 7,8,9. ‘O’ Level 1964 - Topics; American Civil War; Clive in India; Napoleon”
 How taught? “No textbooks or other materials used. Teacher did not speak, nor were we allowed to. She wrote tiny notes, at speed, across three blackboards which we copied into our exercise books quickly so that she could keep going on the boards all lesson.

“We learned the notes and used them to answer essay questions in tests and exams.

For my O Level I picked out all the dates things happened, put them in chronological order and learned them. I got a level 2 which was considered very respectable. The fact that anything I said must have at least had some semblance of date order must have done the trick.

“Despite this appalling teaching I considered doing history at A Level but chose Geography as it used a variety of ways to present information. eg maps, diagrams, graphs and at that time history was all writing.

 “As a secondary teacher myself I noted pupils loved most of the history they were taught as long as they liked the teacher....
“I have always wished I'd covered more 'interesting' topics. However, a few years ago my daughter did the History of Medicine for GCSE, which I thought was wildly exciting, but which she hated. Possibly we worry too much about interesting pupils; perhaps it's the personality of the teacher etc which counts.”

