The Teacher Interviews: Wanting to be a history teacher
MHinton p.1 ‘Yes, I wanted to be a head from the very beginning …I think it was that I was so happy at Bristol Grammar School and I couldn’t imagine anything I’d rather do than be head of a grammar school…. I’m not sure if I chose history or if my headmaster told me that I was going to do history at university – bit of both I think. Things were much more directive in those days; I was good at English and history and I think my headmaster probably told me that I ought to do the history, and that’s how it happened.

EHinde p.2 I had almost convinced myself I would rather go to university and read English, that was the plan at the time, but in fact at the end of the day I thought four years was not a reasonable thing to inflict on my mother and so the head, who really wanted me to go to university and read English, and she said well have a second string, so I applied to training college. And so I went to Stockwell. And when I got there I was still thinking about doing English, but I took one look at the lecturers and changed my mind [laughs] and did history instead. Yes, that’s how it happened really. And I actually had decided that I loved English literature particularly, I was reasonably good on the language side, but I particularly loved literature and I decided I didn’t actually want to teach it, I would be happier teaching history.

Why, because you wouldn’t be so emotionally bound up with it?

Yes, yes. So … but funnily enough I’ve taught both, over the years. Different times.

EHoulder p.2 Well, it was my second choice, to be honest. My first choice, I wanted to be an archaeologist. And the headmaster, who was the only careers advice we had at the grammar school, told me quite bluntly I wasn’t bright enough to be an archaeologist. He was an Oxford man, and I think he thought that you had to be Oxbridge to be an archaeologist, and I took his word for it. And my second choice was to go to training college and teach history, which I did to… I just did it, basically. I got in at my first attempt at the first-choice college of three, at Leeds, and I found actually that I rather enjoyed putting it over to people. Before I went to college in 1959 I did what a lot of sixth-formers in those days did. The local authority asked me to teach in a primary school for a couple of terms, and I was lucky enough to be in a primary school where a distant relative of mine was a form teacher, and he asked me to do a lesson on local history to his… what we’d nowadays call the 11-plus class. And there was far too much information in it, as you do to begin with. And I found I liked it, and that was it, basically. I was hooked.

PADawson p.3 At first I wasn’t going to teach history because I was pretty good at games as well. And when I went for interview to university there was a new course at Birmingham which combined the games and the history teaching. And it was a three day interview; you had to, I suppose you did an English test, and you had to spend time in the gym and on the hockey field etc. And I actually got in to do that course, but then came back and thought that’s not what I want to do, I want to teach history really, and the games could be something I could teach as well.

RWood p.3 It was a natural progression to do A-level history. And from there, I chose to go to training college maybe because of financial reasons because to go into a DipEd in those days meant four years as opposed to three. And remember my father was 65 when I was 15.

MWilson p.1 I’d opted to become a primary teacher because I loved history, I really enjoyed history, I was fascinated by history, but I just thought that teaching it for exams would absolutely ruin it, that all the kind of detail and the intricacy and the research and the delving into the archives and stuff was not what you taught in school, and I just thought, I wasn’t interested in teaching it in school. But I was very interested in children as well and child development … I wanted to teach children rather than teach history.

JDClare p.2

So what made you decide to become a history teacher?

Mr Thompson. Mr Thompson was the geography teacher, [lisping] he talks like this, and he was very, very exciting, and he really did make geography fun. And in those days, I was an ardent geographer sort of, and I still get excited about drumlins. And Mr Thompson made life so exciting that I just… At that point, I decided I wanted to make children’s, pupils’ lives as exciting for them as Mr Thompson had made the study of geography for me. So at that moment, I wanted to become a teacher. I am a born teacher, I’m forever telling people how things are and how things ought to be, and what they ought to be believing and did they know this, and sort of… But from Mr Thompson came the desire to make it exciting and fun.

CHinton p.2 A combination of factors … led me to be a history teacher. I think originally I did a fair bit of work with young people, for instance in the intermediate year between school and university I was something called a Community Service Volunteer. I was based in a hostel in London for six to nine months working with young people who’d come to London, lost their way and needed some support in their future lives. Also when I was at school I did work experience at a primary school, but at heart I think the education world was the one that I was most compatible with. I also enjoyed history and particularly sport and I was keen to be able to carry on with these. I was also keen to move to London, where of course there are a lot of … where there are plenty of training opportunities. My politics also are a factor. I’m left of centre and I was interested in playing a role in the new comprehensivisation which was going on.
JHite p.2 When I completed my degree, I made a major decision which I agonised over for a long time, very deeply – it was a very close decision, whether to go on and do further research, which my tutor was encouraging me to do, which would have led to ending up as an academic tutor or into teaching and I decided that it was a far more valuable thing to go into teaching so I went into and did a year’s training as a PGCE student at Sussex University.

LTurner/RSnow p.4 (LT) I think it was interest. I think I had an interest in it all my life, really, and I thought it was fascinating, and I think it grew as time went on. And I think there was a lot of encouragement from home and school to go to university.
(RS) Yeah, the university was the thing. The history was the thing. But I went to university, I had no great ambition to be a teacher. Like, some people have this burning desire to teach. I didn’t, and it was in my last year, I thought, “Oh, what can I do?”
JEdgar p.3 And I suppose I had two things, my father had been in the services so one aspect, or one part of me, had ideas about joining up and the other part of me had ideas about teaching. I don’t know why teaching, I think possibly because I was quite… Some of my teachers were very personable, very good and it was something that appealed to me, and I quite enjoyed learning myself and therefore the idea of getting other people to learn with me was something that appealed to me.

DHughff p.1 And the one thing I always wanted to avoid was going down the mines or working in a factory, and that’s basically why I stuck in at school and ended up enjoying it. I left secondary school at 16, went to a more middle class area, Framwellgate Moor at the top of Durham, did my A-levels there, passed them no problem, then went to University in Glasgow, and then came back down to Durham when I’d finished. I worked for 5 years after I’d graduated before I became a teacher. I was ... I used to buy electronic equipment round the world. I used to do fencing, I was a blacksmith, I worked at the passport office and I used to train kids to become… to do electronics. And that’s probably the main reason I became a teacher in the end because we used to get these kids who were 15/16 years old and we used to take them on after school, take them on for two years, paying them £40 a week, promise them a job at the end and then at the end of it, they didn’t get a job and you just took another 16 year old on. And we thought I wouldn’t want any kid to go through that, and when my son was born it basically prompted me to go into teaching. And history. The thing I always remember about history at school was I had good teachers, and that’s what I always remember.

SBishop p.2 I enjoy history and I enjoy working with young people, so that’s sort of the main two reasons behind it. There was a third reason; I had originally joined to go into the navy and I’d actually injured my back so I needed an alternative career, and that one just sort of developed shall we say.

Trainee Teachers:

BTurner p.28 Why did I do a PGCE? Well, I talked about history at BA and I’ve always had a long career working with children. It’s just something that I’ve been doing since I was 18, through sport and then onto other pursuits in the summer and stuff. So I combined an ongoing subject love of the historical and then working with kids, and then combined the two. So it happened, sort of a natural progression.

CNewton p.29 It really used to annoy me when I’d go to the hairdresser’s and have my hair done, and they’d say, “So what are you doing?” “I’m a student.” “What are you studying?” “History.” “Oh, are you going to be a history teacher?” I’m like, “No. I’m doing so many other things with it.” But I always really loved history, and eventually I gave up and just decided that I would get to talk about history all day, so I became a teacher. And like Ben, I’d done lots of work with kids since I was 18, in a voluntary capacity, and really enjoyed that. So I decided to combine the two.

DBurke p.29 I stumbled upon it, really. I came out of uni and then was, actually for my first job, which I ended up working in a sixth-form college. So I started to enjoy being in an educational establishment working there, but it was really admin. And then I was going travelling over last summer and decided that I needed something to come back to. And I thought, “Actually, I’ve enjoyed being in education. I’ve got a history degree; I should try and be a teacher.”

KTunnadine p.29 My whole family are teachers. So I was just like, “Right, I’m not going to be a teacher”, and I left university. I wanted to get into politics. I volunteered for an MP for a bit, but… and then I just decided I wanted to go travelling. I went travelling, decided that I wanted to stay, because I ended up in Central America. I was like, “Right, I want to stay in Mexico. What can I do in Mexico? I’ll teach.” So I came back, did a teaching course, went out to Mexico and taught there, and actually, I hated teaching. I didn’t really enjoy living abroad. I enjoyed parts of it, but I actually ended up really liking the job, came back and carried on in English teaching here for a bit and decided to apply for a PGCE, and then taught for a year while I waited to finish my course. So I kind of fell into it by default. But I really enjoyed the job, so therefore I decided that I wanted to be a teacher.

SLoman p.30 I just wanted to do the lifestyle, basically. So I wanted to maintain my hobbies, and teaching is the best way of enabling you to carry on doing what… so I wanted to be able to do drama and comedy stuff, to play football, climb, go on holidays, travel, and teach history. But history certainly isn’t the only reason I’m doing it. It is a full life choice, you know.

BWells p.30 I did a PhD, so I was really into history for years and years and years, and I thought, “Well, I’m going to be a lecturer.” And then I realised that I actually have a huge problem with the way higher education is going. There’s certain things going on. It’s incredibly lonely being a lecturer, you’re really isolated. You’ve got very limited interaction with the people that you’re teaching. You are expected to produce a book every four or five years, which again is the most lonely experience in the world, if you’ve written one, it’s horrible. It’s all very well doing it, but no one else in the world understands anything that you’re doing, and then trying to explain it to everybody and watching their faces drop after three words. And then I did teaching just like you, really. I really enjoyed doing TEFL teaching. I did that for a few years after I finished, and I just really missed doing the history and I thought, “Well, hang on, I’m doing all this teaching and I’m not actually really doing the subject that I love to do.”

RBlower p.31 I always wanted to be a teacher, but I originally wanted to do primary. I did a lot of work experience during school, at a primary school level, and I did education as part of my degree, focusing on primary and children with learning and physical disabilities. But then, as I worked my way through uni, my own confidence and passion for history grew and pushed me more towards that than primary. So once I finished uni, I was working for children’s services for a while, went back to a primary school and just thought, “I can’t stand these children. They’re too young.” So then I went and did some work experience at a secondary school and was like, “No, secondary,” building on my own development as a historian. So that was it.

CBrockwell p.31 School was a place that I was, perhaps, happiest at for quite a long time… when the young girls at school came up to me and they talked to me about their problems or whatever, in a non-mentoring capacity, just because I was there in the dining room and they were having a rubbish day, or whatever. That was when I thought, “This is really special.” And then, obviously, history was a given. But I thought … that feeling of interacting all the time and trying to help them through what they were going through, good things, bad things, that’s really special.

4

