3

Textbooks

1910s/20s pupils

RM/P20/HiE4 born 1920. PS +GS, Tottenham, London NB INTERVIEWED
“I found some books sold by Woolworths when everything cost 3d or 6d. They were a little smaller than the ordinary notebooks & had about 20 pages. Each one took on a period – Norman, Roman, Medieval, Tudor etc. and simply had line drawings of the clothes, houses, tools, armoury, household goods etc. of each period. These I saved my pocket money to buy & they filled many gaps in my history.”

MP/P24/HiE2 born 1924. PS & County High (GS) Ilford. Also did Teacher form.
“In Junior School 2 periods a week dedicated to History – Piers Plowman histories were the books I remember using.”

Secondary school - “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.”

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

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

“There were details of social levels – Kings, Queens, lords, ladies, churls, serfs, slaves etc.

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

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

MH/P29/HiE12 born 1929. “During my time at Primary School I can only recall reading text books (Piers Plowman springs to mind)”. And at secondary school it was just “Chalk – Talk – text books – writing essays”

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

“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 do recall one HSC textbook in Latin and Norman French and Anglo Saxon titled ‘Stubbs Select Charters’. The teacher boasted that we were the only school in the country to use it. It was incomprehensible”.

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

How was she 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...”

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

At primary school “All I can remember are the Piers Ploughman ‘textbooks’, they concentrated on medieval social history.”

SK/P29/HiE6 born 1929. PS + Junior Commercial School, Bristol NB INTERVIEWED
“I still have one book we learned from at Commercial School (between the ages of 13 and 15), ‘The Change to Modern England’ by H Allsopp. There is a good deal about conditions in factories, mines etc.”

1930s pupils

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

They used textbooks written by the history master, EH Dance: ‘Christendom & Beyond: the Middle Ages’ (Longmans); ‘New Europe & the New World’; ‘The Modern World’

Arnold J Toynbee: ‘Civilisation on Trial’ (OUP 1948)

AL Rowse. ‘The Use of History’. (Hodder & Stoughton 1946).

AJP Taylor. ‘The Course of German History’.

JAR Marriott & CG Robertson: ‘The Evolution of Prussia’ (OUP 1946) – Very Boring”.

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

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

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

I still have some school books (we had to pay for our own books, which could be sold to the next class, the next September).”

“ ‘Stories from Modern History’ CH Jarvis (George Harrap 1937)

‘Sketch Map History of Britain 1688-1914 Richards, Taylor, Morris (George Harrap 1940)

‘Britain & Europe 1485-1783’ Taylor & Morris (George Harrap 1939)

“These were used in the VI form, as I have written 1950 inside the book – (I still refer to them!!)”.

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

““No memory of Junior textbooks; pretty sure I’d remember eg Peter Hill’s books if used. ..At A Level – just Oxford Hists (Ensor, Woodward) + for Europe? Denis Richards + Seaman’s ‘Vienna to Versailles’ (regarded as innovative).”
RW/P43/HiE57 born 1943. PS + GS, Northumberland. NB INTERVIEWED
PS: “In Standards III – IV, 10 and 11 years, Unstead history books were used. These had little black and white pictures with a smattering of text and were based on social history with very few dates.”

GS: “We had textbooks often very old ones with at least 6 names in them of previous users...I can remember the ‘thrill’ of a new textbook when we began ‘O’ level studies as we were some of the first students to do that particular course”.

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

 “At A level, we had solid, heavy text books: the Watson, Woodward (my favourite..I don’t know why now!) and Ensor volumes of the Oxford Series for English history; their equivalent for European and I feel guilty that I cannot remember the names of those authors. These were the staples: know these inside out (or try!) and the basics were there. I loved the heftiness and detail of these books; they didn’t seem patronising in the way that some (not by any means all) of the books that my son had for A level looked with their pictures and cartoons, extracts from quotable ‘authorities’ and ‘schooly’ lay out.

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

PS: “Based on Unstead’s four books Looking at History in junior school”.

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

PS: “Worked through the Unstead books.

