Primary School Memories - Pupils born in the 1980s and 90s
AW/P80/HiE200 Primary School, Leyland, Lancashire + Middle/Upper Comprehensive Schools, Ampthill, Bedfordshire

Quite a narrative, imaginative approach at Woodlea [Leyland]; I remember we learned about early railways, and were encouraged to imagine what it would be like to travel on a train for the first time. It was hands on, with a dramatic element – some roleplay. On the train “journey” – in reality, all huddled together in the corridor with the windows open, as, since none of us were rich, we were told we were travelling third class in an open carriage – we were asked if we had brought umbrellas. When we said no we were briefly squirted with water!

Learning about the Second World War, and spending the lesson in the school’s bunkers under the stage. Listening to the teacher by candlelight. I’m sure it wasn’t all like that; but they are the lessons I remember.

The imaginative, empathetic aspect of it appealed to what I enjoyed from other lessons. A sense of creative freedom, but having to use it to build, reconstruct a version of the past. I enjoyed the way it carried over into other lessons; in English, I wrote stories about historical periods (a WW2 U-boat, a WW1 Fighter pilot), and during reading time, I remember continually picking out a series of history books called ‘A Day in the Life.’ Each one had a figure in a different historical period – a Roman soldier, a Medieval Knight, a Victorian butler describe their life, the people they met, what they had to do.

AH/P82/HiE193 Primary Schools + Comprehensive School, Bridgnorth, Shropshire

At my second primary school, in Highley, Shrops, the history teaching was excellent – we studied the Ancient Egyptians which included constructing a pyramid from sheets in the school hall in to which we invited our parents to eat Egyptian food (grapes, dried dates, unleavened bread, etc), view our artwork (names written in hieroglyphs, etc) and other displays (including a shaduf made from balsa wood to demonstrate the irrigation systems). This project must have lasted at least one term.

We also studied the Victorians, and based within the heart of the Industrial Revolution we were lucky enough to have museums such as Blists Hill, the Ironbridge Gorge Museum and Avoncroft Museum of buildings on our doorstep. The way these trips brought history to life was brilliant, and myself and all my school friends still talk about sitting in a Victorian classroom and writing on a slate, going down the mine in pitch darkness, and buying barley sweets with old money.

With hindsight I think that learning about history in this interactive and inclusive way (through art, technology, social history, fashion, etc) is what eventually led me to choose history at degree level.

I loved it! But it wasn’t called ‘history’ then – we just did projects and learned about interesting people, looked at paintings and sculptures from that era, made things, ate things, etc.

HJ/P82/HiE201 Primary + Comprehensive Schools, Kettering, Northamptonshire
-Little memory of primary school learning
-Trips to Roman fortress in Wales, Welsh castles, York transport museum.

I don't remember enough to really answer [whether I enjoyed it].

JR/P83/HiE122 First + Middle + Upper Comprehensive Schools, Leek, Staffordshire
My memories relate to objects and places. I cannot remember what was covered on worksheets andin the classroom. I recall dressing up to visit a Victorian classroom and clothes to evoke memories of the plague. All v. hazy.
I didn’t know what history really was at primary school. I loved everything at school other than maths.

BP/P83/HiE154 Primary + Comprehensive Schools, Washington, Tyne and Wear
NB INTERVIEWED
I particularly remember studying life in Victorian/Edwardian and children’s experiences in the period and how they often worked from a young age. We had a ‘Victorian Day’ at school where we dressed up as pupils from that period and went on a trip to Beamish Open Air Museum in Durham where we took place in a classroom lesson typical of the period in the school there.

We studied the Romans and visited a local Roman Fort Arbeia at South Shields. I also remember learning about Greek history. We also studied some Tudor history and about life in Medieval Britain.

I enjoyed history a great deal but I don’t remember spending much time studying history – we tended to study periods intensively then stop.
CN/P84/HiE123 Primary + Comprehensive Schools, Twickenham, Middlesex
Not a great deal. There was certainly some time spent on the Romans, and maybe something on the Tudors. We did do a heritage trail of the local area which was a fun project. Quite possibly the first ever ‘historical research’ I ever did!

I probably enjoyed it more than Maths and science based classes. The heritage trail was certainly a change from the norm.

ET/P86/HiE153 Primary + Comprehensive Schools, Towcester, Northamptonshire
I remember going on a trip to Holdenby House in Year 3/4, where we were given Victorian jobs to do – I was a Laundry Runner.

We studied The Tudors & Stuarts and I also remember videos on the Great Fire of London and the Plague. In year 6 we went to a museum in Wales on a residential trip which I think was about the Vikings.

I did really enjoy history because we had some practical lessons and also because it was parts of history that really interested me.
LJ/P87/HiE164 Primary + Comprehensive Schools, Crediton, Devon
Massive sprawling class projects usually involving an entire wall of the classroom, e.g ancient Egypt with hand drawn maps and pharaohs, pupil art etc. Projects on Greek history incorporated mythology lessons and one teacher took a special interest in Norsk literature. Field trips to an old Victorian woollen mill, Buckland Abbey, the Roman history of Exeter. 50th anniversary of VE day involved 1940s cooking, singing wartime songs and writing historical fiction about evacuees.

Overall I greatly enjoyed these projects they were very varied and I have the impression that teachers enjoyed a great deal of freedom in what they taught, and how they taught it.
HA/P87/HiE120 Primary + Comprehensive Schools, Chelmsford, Essex
During my time at primary school we only went on 2 visits – one to Colchester Castle and in Year 5 to a Victorian school. The trip to the Victorian school was particularly memorable as we all dressed up.

I don’t remember studying history as a specific subject whilst in infant school. In junior school each year we studied a different historical period. This work was presented in topic books. History was also taught through other subjects, for example creative writing or drama.
We also looked at historical artefacts which were sent from Chelmsford Museum. We would have a short discussion about the objects and sometimes they would be put on display.
I enjoyed studying history at school, but this was greatly reinforced by my parents’ interest in history at home. We often visited National Trust properties on holiday. I was also very keen on reading and used to read historical fiction for children. I can remember reading Anne Frank’s diary in Year 6.
HM/P87/HiE166 Primary + Comprehensive Schools, Hillingdon, Middlesex
NB SCHOOL WORK PHOTOGRAPHED
I cannot recall much about the way History was taught in primary school, although one memory in particular does stand out. In Year 4 we learnt about the Ancient Egyptians, presenting to the rest of the year group everything we had learnt in our class assembly. I particularly enjoyed this class assembly at the time because we dressed up in Egyptian costumes, so were learning the history by mimicking the way that the Ancient Egyptians dressed.

For some reason my memory of being taught history in primary school is not that strong when compared to other subjects such as English, Maths and Science. However, from what I do remember, I did enjoy being taught history.
AG/P90/HiE140 Primary and Comprehensive Schools, Sutton Coldfield, West Midlands
I remember learning about the Victorians. We had a class assembly where we all dressed in Victorian clothes. We also had a visit to Shugborough hall, where we all participated in role playing. We had a lesson in the school room, everyone wanted to be the dunce and wear the dunce’s cap!! We washed a handkerchief in the laundry, then ironed it with a flat iron. We helped make cakes in the kitchen. All the staff were dressed in period costume. One boy was allowed to collect the coal for the fire.

I found learning about how differently people lived in the past very interesting. Especially concerning ancient history when things were so completely different.
3

