Summary of Teacher Interviews – Britishness and National Identity
Michael Hinton pp. 21-2 I think given an ideal world you would include the national narrative as part of the mix, but I don’t know if that can be done really.

Were you feeling it was English history rather than British history you were teaching?

Oh yes, definitely, yes. These Celts, really one didn’t have much time for them except to be beaten by the English occasionally. [both laughing] That’s exaggerated a bit, but not very much.

And do you think it mattered whether you were teaching in chronological order?
Oh, I used to feel very strongly about that, yes. I used to think that time … I mean I was a national narrative person when I was teaching history and as you say, we used to teach chronologically and it was only with some daring that we ventured outside English and European history and the national chronology. But I now see the weaknesses of that approach and I think that the modern approach overall is a better one … because it’s nearer to what life is like. I mean if you do something like the Holocaust or the history of medicine or something like that with original sources and lots of illustrations and so on, you’re actually teaching children something unfamiliar about how human beings are and behave which might enrich their own lives in a way that I don’t think learning dates of kings and battles does. I mean you can find plenty of people who regard their years at school and history teaching as absolutely dreary and wasted. My wife was one of them actually. [both laughing]

But she’d never been taught by you.

Well no, I used to console myself with that thought, yes.

Evelyn Hinde p. 21 I got very involved when I was quite young with the United Nations Association. So I always felt that … the impact of the world was as important as national impact and I hope I gave them an understanding of national history and national identity. I also hope I gave them an understanding that … Albion was perfidious sometimes in the way that she treated other peoples and that it wasn’t always Britain right or wrong.

EHoulder p.25 Without being too jingoistic… I think it’s very important [to promote a sense of national identity], because we’ve got a generation now of young adults who don’t actually realise how important our country was…. because, as you know, you can’t understand the present or even predict the future without knowing something about the past. … You need some background knowledge, but accurate knowledge. When we were doing things like the Hundred Years War, we spent a lot of time in France, and I look at French textbooks and they hardly mention Crecy, Agincourt and Poitiers, but they do mention the ones we lost. But they’re not in ours, because we lost the Hundred Years War in the end, and I think it’s important for kids to know that…. Afghanistan is a case in point, as well. We were very unsuccessful in Afghanistan at three times in history, but we pulled out with honour and respect because of the way it was handled. And this time, I think, people haven’t got the background to know how to handle it. It’s that knowledge of what’s happened in the past, I think, that’s important, places like that.

I did teach it [the Empire] because it was, of course, specified, even though we could write our own syllabuses, we were told that you have to bring in the British Empire…. It was taken for granted that you teach things like Clive in India and that sort of thing, which I did, because I like Indian history and I did before my son married an Indian girl. So we’ve now got an Indian side to the family.

Roberta Wood p.15 When I first started teaching in H. [primary school in the 1960s] we still celebrated Commonwealth Day, but when that Head left so did Commonwealth Day…. I think learning about British history is important…. I shared a flat with this girl from Scotland and she did not know any English history up to 1603 because they didn’t do any, and I didn’t know any Scottish history up to 1603 when we both got the same King. And then we could relate to the same things in history. Before that we hadn’t a clue. So that was just England and Scotland. So I suppose if you were a person of another race now coming to live in England, … it should be very important I think that you learn the history of the country you are living in. But it isn’t your history, or the history of your parents, and it very much depends on your parents’ outlook whether I think they would want you to be taught about Robin Hood.
Maggie Wilson pp.14-15 [Bradford secondary school] It’s a very, very, very difficult question. I think there is enough British history … by and large most of what we do is British history really honestly. We sometimes will look at a more European based or a world based topic but basically it’s British, English. I was going to correct myself and say British but actually I think we teach English history mostly. And I don’t know to what extent it creates national identity and I don’t know how successful we are at really looking at the kind of local personal stuff that would give individuals any sense of identity within a community…. I think people growing up in this county need to have a context for where they are and their place, … the non-white ethnic minority populations as well, they need to have some idea of where they’ve come from and how they fit in. But I’m frightened of saying, yes, you’ve got to use history to create a sense of identity because I just think that could become a political agenda and we could then be forcing things, which I wouldn’t be comfortable with.

But it was quite noticeable that there were very, very few of the Asian children who were interested in doing GCSE history…. They worked hard and they would go through the motions but I don’t think that they really engaged with the … the national curriculum history that we were offering them. And I mean, I had to teach diversity so I did my little token bit of diversity…. I did do a unit on immigration into Bradford in the 1950s and ‘60s and I got the audiotape that the Bradford Heritage Unit made and we did some work on that, … but I don’t feel it was really, really honestly engaging the Asian children in school, not really honestly.

John D Clare pp. 27-8 I’m quite happy to promote a national identity, as long as the national identity which we are trying to promote is a realistic multicultural identity which actually mirrors the experiences of the children in my classroom. Now up here, I mean, 97% are white English, but … I see it as my job to try and make them aware of a different national identity which isn’t all white and all English…. Many of the people who want us to teach national identity have a hidden agenda that they want to teach Englishness, which they see as being under siege from an influx of immigrants, and I think they see Englishness as something which is dying, and they want to use history to protect it, to get across a certain political agenda with the children. And if that is the thing, then I instinctively revolt against that; that is not my job as a teacher.

John Hite p.17 Well, I mean I’m a great believer that history is crucial for helping people to understand the world in which they live…. in a way it’s natural with Britain, given the nature of the British Empire and the impact we’ve had on the world. I’m not a great fan of over-relying on British history and I must say my own interests lie mainly outside British history…. but obviously you can’t do everything…. I think as with many things, it is a mix that’s needed. It’s the same debate over skills and content, isn’t it?... You must develop the skills and the content is a means to do that, but it’s not just a means to do that. There are certain things which aren’t confined to things which directly impact on national identity as such, which ought to be taught. They can’t all be taught, but I think …[by] the end students [should] have come across issues about how people relate to each other, the dangers of one group dominating over others, the idea of injustice and the idea of how people… have shaped their own future and rebelled against injustice are vital themes that I certainly would enjoy, and I think it is important that all people have some experience of. And history is a natural means to do that.

Linda Turner/Rob Snow p.33

RS: I don’t feel there’s time enough to do this [teach sufficient British history] like there used to be. And some things I feel have been cut. I mean, I don’t teach as much down the lower school as I used to do, but certainly the British heroes or British Empire we hardly touch on, do we?

LT: We don’t have enough time. One hour a week.

John Edgar pp.19-20 There is this element within definitely government who I think would like to see the purpose of teaching history as some sort of extension of citizenship, where it’s about people learning the story of their nation in order for people to feel that they’ve got some sort of sense of community and belonging. Now I don’t underestimate history’s power to do that but I think it’s a very dangerous step to take in that we have to ask ourselves whose history are we actually getting children to learn? Are we going away from a more open and enquiry- based approach to learning history where we say to children, ‘the past and history are not the same, history changes, the past obviously doesn’t, history is about our interpretations and what we want to do is learn about how those interpretations are formulated and how we can interpret different interpretations ourselves and how we can draw our own interpretations and make our own minds up about what we think based upon a body of evidence’, to ‘this is what happened in Britain’s great imperial past and you should learn these key moments in time because they will tell you how your nation’s been shaped’? … For me personally I feel that’s a very dangerous step; I’m not quite sure I want to sell my soul just for a space on the curriculum.

pp.23-24 Anybody who says there’s no British history obviously has never read the Key Stage 3 orders because actually I would say there’s too much British history in the Key Stage 3 orders. I mean, we teach very little other than that, Year 8 is about the only time you escape from it. And okay, we do call World War 2 and World War 1 world history but let’s be absolutely honest, when we teach it we teach it from a very… not even a euro-centric perspective, we teach it largely from a British perspective. How much time would the average history teacher spend on, let’s say, D Day and how much time would they spend on the Battle of Stalingrad? … I think most schools will be studying some British history. Well they will do because of the specs at GCSE, there has to be British history in there.… I think the problem is that you’ve got an overcrowded curriculum.… The amount of time that children are actually studying history, along with a lot of other subjects may I say (it’s not just history this but a lot of other subjects) is being shrunk down year on year.

Darren Hughff pp.16-17

We tend to get the British history out the way in year seven and year eight, and then widen it in year nine, because it’s more relevant…. When we look at some of the things that you could teach in the National Curriculum, the French Revolution and stuff like that, relevance-wise I think you struggle… with the type of kid that we get. I think it’s trying to turn them on to certain subjects…. I think it’s important that we get the national identity bits through. For example I find … the way we have to teach the British Empire on the National Curriculum is very, very hard, because it tends to show off the negative sides, and it’s trying to get the balance between that, trying to show some of the positive sides of it and the negative sides of it. It’s amazing how many kids don’t know the position Britain once had in the world and I think the way the National Curriculum went to a certain extent towards the early 2000s, that tended to be forgotten to be a big extent…. Now you’ve got to have a section on the countries of the British Isles, and that’s hard, and that is hard. How they came together, how they get on with each other, yeah that’s something you can cover, but should it be a discrete subject? … But I think it needs to … definitely have a very strong British element, and bringing in the British element for GCSE is something that I agree with 100%, because you could actually go through the whole of the GCSE and not cover Britain in any way, shape or form.

Simon Bishop p.20 it’s a political football this national identity, and it’s all very well to go, ‘Right, okay, I’m British and I’m going to teach a British curriculum’. But then when you actually do trace your family history you find that, ‘Oh actually I’m not British, or not as British as I thought’…. The same with the kids as well, so the national identity is the identity of the nation at a particular point in time. So I do worry that some politicians … hark back to a different era when there would be a different national identity. And you’ve got a lag I think between what the young of this country think is the national identity and what the older generation think is the national identity of the country…. I think they’re very, very proud of their country and I think they’re very proud of Britain for the fact it is actually a very free place to live. And when I do speak to children, I think they do appreciate the fact that they do live here in comparison to other countries…. And it’s not a question of, ‘I’m British’ and some sort of nationalistic [thing], but they’re just pleased to be in a country where they’re valued.

4

