TEACHERS’ MEMORIES – APPROACH TO HISTORY TEACHING AT START OF CAREER AND CHANGES SINCE
Teachers born in the 1940s
IJ/T40/HiE33 

Career profile: 1962-95 Grammars (62-mid-70s) Comps. (mid-70s-95) in Leeds.

I need to point out that in my early career I was teaching in highly selective girls’ grammar schools. The pupils were from the top 20% of the ability range. Also lesson length (other than the 6th form) were single periods 35 or 40  minutes long. When I returned to teaching in the mid 1970s I taught boys and girls in a comprehensive school and all teaching periods were ‘ doubles’  70 or 75 minutes long. Children’s expectations were different from those of the girls in the earlier period.   Resources available were also very different. So it is not comparing like with like!

In the early period in girls’ grammar schools ‘chalk and talk’ and story telling and question and answer were the main methods—but we did pose questions and ask pupils to develop their own enquiry and analytical skills

In the later period resources and curriculum allowed a more pupil centred approach—but pupil enquiry , group work and role play still needs careful management and I think I became very skilled at this. I also was involved in using computer simulation programmes for the teaching of particular historical ideas . This was done with 6 BBC masters for a class of 25-30 pupils ,  I was particularly successful in using role play  in teaching history to less able ---particularly teenage boys-- in a school where drama had a great deal of ‘street cred’. There was still always a place for ‘chalk and talk’  question and answer  in comprehensive classrooms and  with children of all abilities and ages.

The secret of good teaching is variation of method—but there is no easy teaching – all needs to be managed

EH/T40/HiE28 

N.B. INTERVIEWED
Career profile: 1961-97 Four sec. mods. (61-75), one grammar/comp. 79-97 all near Pontefract, West Yorks.

I always preferred exposition allied to illustration. You cannot beat a good narrative. I was involved briefly in the Team-Teaching craze of the ‘60s but did not like it. 

When computers came along I created some attractive revision sheets, and even work sheets.

PW/T40/HiE36 Primary Teacher

Career Profile: 1979-2000 Two middle schools and two primary schools, Staffordshire.

My main memory is that when I started my career we were able to go where a topic took us, depending upon the interest of the children. It encouraged great enthusiasm.

In later years, although better resourced, it was much harder to achieve the same level of enthusiasm from the children.

PD/T41/HiE124 
N.B. INTERVIEWED
Career profile: 1964-93 Secondary mods. and comprehensives, all in Cumbria.
At the start of my career in 1964 I received very little help from my head of department & so I taught myself how to teach history. It was trial and error. The text-books in the 1960s and 70s relied mainly on fact & very little on encouraging the pupils to look at primary sources. Towards the end of my career there was far more emphasis on the use of primary sources almost to the extinction of ‘the story’ of history. I do believe that the teaching fo the subject went too far to the other extreme – too much critical analysis & not enough ‘story’ for the pupils. Unless they are taught the facts I don’t see how they can really empathise, compare & contrast, etc.
TM/T41/HiE135 

Career profile: 1964-93 Three sec. mod. Schools in York, then Lincs. 1964-75, One comp. 1975-93.

Boys Sec Mod 1964-8 In my early days, I used to tell’em what I was going to tell’em; then I’d tell’em; then I’d tell’em what I’d told’em. (A method used very annoyingly in many TV programmes today.) Then I’d write it on the bb and they would write it in their exercise books – sometimes with a map or a plan or a diagram to copy. I gave them an occasional piece of imaginative work. All in all not very exciting – but this was in the days before colour TV and it had not yet taken over their lives. Furthermore, they were ready to listen to adults and their stories. I was developing some quite effective skills as a storyteller and raconteur, tinged with humorous detail. I could be boisterous, funny and credible. - even musical.

Girls Sec Mod 1969-73

With the girls in the lower school, the emphasis was more on social history of the home and fashion and children. They were encouraged to empathise – based on their acquired knowledge – and they would do so willingly. I could never appreciate the antipathy of the anti-empathy wing of the CRE as I found empathising gave lots of children satisfaction and enjoyment. We spent more time on history around us – using the local environment (York) to bring the subject to life through real places and real lives. Using sources – solid, visual and written - became a more important part of the approach as did setting work with measurable outcomes of history skills – particularly where CSE assessment was concerned.

Mixed Comprehensive 1973 -1993

The classes were mixed ability in years 7-9. This raised the need for the presentation of subject matter (by whatever method) to be understood and considered at varying levels. Worksheets, with stepped exercises and open-ended tasks, were employed. (These needs became identified by publishers and many history texts offering work programmes for mixed groups were produced. This was a fruitful period for buying good history supporting materials. They compared more favourably than the texts later cobbled up quickly to meet the needs of the imposed National Curriculum and the unthrilling attainment targets (ATs) and their suffocating strands. How many hours a week did they think we had with each class?

I think my approach changed in that I first told’em a bit about the events; then posed a few problems and questions requiring understanding and explanation. Then I asked’em what more did they need to know to answer the questions. Then I let’em loose on the sources I was able to provide. Following up with some further written tasks of increasing hierarchical difficulty, they were able to show the extent and degree of their skills.

Throughout my time here, these methods were used to a better or worse degree. Probably the worse period was the short time when I had to implement the shackling conditions of the National Curriculum which limited the enjoyment and pleasure and extension of my pupils. I was made redundant in 1993 before the full effects were felt.

SF/T43/HiE134 

Career profile: 1975-2002

Taught for her whole career at one school in London, initially as a grammar, then a comprehensive from 1977, but ‘there were 7 years of grammar school children who followed the grammar school curriculum, while things were changing for the comprehensive intake’.

The main changes in my classroom practice came when the grammar school pupils had all gone through and we found the cognitive abilities and literary skills of our inner-city deprived area, ethnically divers pupils to be unable to cope with the reading/writing.listening/understanding of history. We introduced two fairly broad bands of ability which meant that more able could be taught in far greater detail, which the smaller groups of the less able could be helped more but, unfortunately, learnt less. There was a powerful anti-banding faction at school which ultimately prevailed. By this time, I was the only History teacher with a phenomenal workload of marking, preparation and assessment, etc. I never stopped working and I fought to maintain my own high standards, but I felt that history teaching suffered as we were driven to teach to the lowest common denominator.
I created my own worksheets throughout my career; in the early years, the pupils really enjoyed these as many of the old textbooks were pretty dry. As the textbooks became simpler and ‘prettier’, these worksheets became redundant. I always set work in the form of a piece of extended writing, rather than questions and answers. Writing frames were often used to make this work.

RW/T43/HiE31 Primary Teacher
Career profile: 1964-2008 

1964-84 primary schools in the Midlands and Oxfordshire

1984-7 worked for National Trust; 1987-97 supply teacher in primary schools

I am first and foremost a historian who happened to be a teacher. It was both easy and rewarding to use history as the vehicle through which much of my teaching was done. I had little trouble in involving historical information as the basis for work in other parts of the curriculum. If history was not relevant to the work at hand, tenuous links were not sought; the link had to be relevant to the topic. Over the 40 years I was in the classroom, the approach remained very much the same, but the content was determined by the age of the children. Whenever possible I liked to get the children practically involved in a project, rather than have them listening to me talking about the subject.
RW/T45/HiE23 N.B. INTERVIEWED
Career profile: 1965-98

For all but the first year of her career, worked in two primary schools in Gateshead and Haltwistle, Northumberland.

At the beginning you taught by stories and pictures and observation, with the advent of TV programmes which were very good but in a long career almost knew the dialogue off by heart. Your projects were geared to the BBC. 
One of my best lessons on Medieval life was just after Robin Hood Prince of Thieves was on TV, You could at least see the misery of life and that wattle and daub huts didn’t have TV and fitted bathrooms. We also used a lot of artefacts, classroom museums, etc.

SS/T45/HiE34 

Career profile: 1967-2002 series of part-time jobs (67-72), grammar (72-6), sixth form college (76-2002)

a) In the early 1970s, Grammar School days, it was avant-guarde to introduced Project work, regarded with great suspicion by traditional teaching.  I used the old Jackdaw Series, (buying packs myself before the days of photocopiers) and introduced pupils to documents twice a year.  We studied Alfred the Great, the Black Death, Spanish Armada etc and the Battle of Britain using these packs.

b) ‘A’ Level teaching was originally largely lecturing, but I always included a strong element of ‘How to write an essay’ or document analysis, building up good practice with the class.

c) Really, until mid-1990s, emphasis was on teacher-led instruction, but with 70 min. lessons, there had to be a strong element of class discussion/ anecdote/ document analysis/ quiz/student involvement/group presentations/ with videos etc.  Students mostly did written work at home, other than notes in class.

d) With the introduction of coursework, there was more one-to-one work in class, with students working independently or in the library.

e) After Curriculum 2000, the emphasis appeared to be more on technique for exams rather than substance.  Lessons became 45 minutes, with a lot of practice and testing in class.  With the growth in the department up to 250 students, members of staff did not always take their AS students through to A2, and something of the staff-student partnership which had existed appeared to break down.

f) With the introduction of AS level, the majority of students did four AS subjects, cutting down to three A2.  What was noticeable to me was that, when they hit a difficult patch, some students would relegate History to their fourth subject, to be dropped at the end of the year.  When a difficult patch occurred in another subject, that would take fourth place.  With some, not all, students, they could finish up with four fourth subjects!

g) Increasingly after the mid 1990s, and especially after 2000, Sixth form books became ‘cut and paste’ text books, with exercises to do etc.  Whereas these are very useful, they do replicate what the students’ experience has been at GCSE, and are no preparation for degree work.  ‘A’ Level history tended to become compartmentalized, with no scope for an overall picture.  I found this very frustrating.

MP/T45/HiE29 

Career Profile:  1968-2004 Comprehensives (Wales after 1978)

Younger children: To begin with, it was teacher-centred (we had no text books in London or Harlow).

At G A and S Schools, there was more emphasis on pupil-centred approaches, with evidence and some group work. At the end of my career, it was a mixture of styles. Mainly pupil-centred, based on worksheets and some group work but also some teacher-led material.

Older children: Again, teacher-centred at the start. Explanations, followed by discussion to develop understanding was the norm. Later, a move towards more pupil-centred learning, with worksheets, pupils researching and presenting their arguments, etc. Finally, with the introduction of evidential questions, a variety of styles was needed with group discussions, so that more able students could help more average students in question technique, use of evidence, etc.

GB/T46/HiE26 

 Career profile: 1968-2001 Apart from first year, taught in a grammar school in Manchester, boys only from 1969-86, then co-ed from 1986-2001.

At start history was still ’formally’ taught but I welcomed and used the more innovatory ways of teaching history developed in the 1970s by Schools Council – particularly the sue of sources, the idea of ‘exploring’ history – history as ‘detective’ work – this applied far more to years 7-9 since the constraints of exam syllabuses affected years 10/11 and the sixth form (O level, then GCSE and A level) but GCSE promoted very different teaching style practice compared to O level.
RG/T46/HiE136 

Career Profile: 1982-2005 Sixth Form College (82-91), public school (92-2005) 

The most important factor was the growth in confidence in teaching.   A Level requires a huge amount of knowledge and it takes time to acquire and to be confident in.     Once this is achieved (3 – 4 years in) one has to continue reading in order to stay fresh.       I always tried to teach in as non-didactic way as possible, with emphasis on the students doing as much of the work as possible, making presentations, reading their own essays etc.      Gradually I built up a bank of resources, especially videos.  At the start of my teaching I played the odd game, but after a while I needed all the time to cover the syllabus, which was a pity.      Towards the end I used powerpoint and electronic white boards, but I never felt that the latter were all that useful for teaching AL History although I suspect that if one got one’s material really well organised for that medium it would work well and be a useful resource.       Towards the end of my teaching career I had a senior position, and inevitably had less time for developing different teaching methods. 

BB/T46/HiE127
Career Profile: 1971-99 One grammar + four comps. Herts., Peterborough and Leics.

I developed an approach of my own in my early years that has remained with me and has become a feature of everything I do, from workshops, training and school teaching to masters and doctoral seminars. The main ingredients are:

· Find a problem, issue, theme, controversy

· Supply source or primary material that exemplifies and illustrates the problem

· Engineer situations that enable participants to imagine themselves there, coping with the problem and trying to find solutions; stimulating empathy and divergent thinking

· Encourage maximum structured debate, discussion and role play, e.g. brief patients and doctors with diseases and cures – they find each other, with various consequences

· Plenary discussion with reports on group experience. 

When examinations are involved – ensure close match between issues and syllabus!

NT/T47/HiE31 

Career profile: 1971-2002 Three comprehensive schools.

Early on: group work, patch approach, projects, banda machine, developed the enquiry approach, teaching visual literacy, marketing the topics to engage pupils.
MB/T47/Hie38 

Career Profile: 1968-2001 Two comps. Rotherham (68-87), then FE College (87-2001)

I started my career teaching English because the HoD History didn’t want a non-graduate, but after a couple of years, I moved over to History.  I taught it the same way that I’d been taught; either writing notes on the board for the kids to copy, or dictation for the brighter kids.  They were, of course, streamed in those days.  We would read the chapter/section from the book; I’d explain it and then either write questions on the board for them to answer in their exercise books, or write notes for them to copy.  Sometimes they would have pictures to colour in (Tudors are good for that”).  My teaching method didn’t really change until I went into FE, at which point I used to give out “outline notes” to the students, then talk.  They either just listened, or wrote extra bits in the margins.  Their homework was always essay writing; I marked those thoroughly, so that they learned how to write “proper” essays!  “Student centred learning” became the in-thing but it didn’t seem to work.  I preferred to have control over the class and the learning experience.

One class which I taught in FE was “History for Fun” , where there wasn’t an exam or homework (until the funding method changed, at which point my students had to do written work that could be assessed, destroying the purpose of the class!).  I designed a course of English history similar to the one I’d been taught at school and my students loved it – I just talked and talked – and answered questions that they might have had, and we listened to any input the students made.  Then we did a Local History course along similar lines – the students produced articles for me and I had them put together in a book, for sale.  That class was fun!!

I still think that “talk and chalk” to kids in serried rows is more effective than “group work” and “student centred learning”

PD/T47/HiE129 

Career Profile: 1970-97 Two comps. London (70-88), Sixth Form College, London (88-97)

Gradual move away from the traditional methods- Monoux had been a leading grammar which had just gone comp. Increasingly less teacher centred  as time progressd to using source material and promoting student involvement. What was consistent in my approach was the promotion of logical and critical thinking by  students. All teaching 14-18.

TB/T47/HiE32 

Career Profile:  1970-88 7 Primary (70-2), Comp. 72-88) – has worked in museum ed. since then.

I don’t think that my general approach to teaching the subject changed much until I started working in a Museum service.  Obviously as I became more experienced I became better at it, and more confident, but also, I fear more, staid.  I was trained as a mixed ability teacher and, if I am honest, the approaches to classroom management that I learned then stayed with me, as much because I thought that they were “right”, as because they were successful.  I found the courses I taught to younger children much more enjoyable, without the constraints of an examined syllabus which inevitably seemed to affect ones practice in the upper school.  Curiously in view of what I have just written as I became more experienced I became interested in the problem of assessment.  In my first years of secondary teaching we encouraged the children to explore a wide range of different types of course work, so we had models vying with written work which gave us much food for thought about the relative merits of these very different pieces of work; when it came to comparative assessment it was very hard to measure the work of one child against another when one had made a model and another had produced an essay, and one had written a play.  Eventually our inability to resolve these problems got the better of us and we abandoned this wide variety of work.  I had become very interested in the problem of assessment and continued to try and resolve some of the dilemmas teachers faced in that area, but my experiments took place in the Social Studies courses because I was head of department and the courses and students were “less” valued by the school I think.

If I recall rightly my general practice involved a variety of starting points – depending on what sort of material was available.  Some exploration of this by the class; then a period of research and reflection; then some sort of concluding activity.

Working at the Museum was a revelation to me.  The starting point for our work was not teaching about some part of the past, but the objects we had in our collection and working with them to begin to shed light on, or bring understanding to the period of time that they belonged to and the lives of the people who used them.  It made me think about the way in which we presented these objects.  There was some pressure on us to make the Museum popular – breakaway from its dusty old image. To this end we always tried to involve some handling of objects wherever we could.  One group of objects that we developed was of objects involved in the washing of clothes in the periods before washing machines.  After some time I realised that our activity session was probably leaving the children who took part in it with the sense that wash day in the past was actually a lot of fun, not the backbreaking grind that it really was for the majority of women and children who had to do it every week.

It was absorbing building up groups of interrelated objects and associated resources that would help children and other visitors think about their use and the ways in which they affected the lives of the people who had used them when they were new.

Working with objects made me think afresh about the whole business of managing the learning environment – not only with the objects themselves, and the other resources, but structuring our sessions so that we were able to take full advantage of the presence of the other adults – the class teacher and the parents who came with the visiting children.  We also wanted the groups to make use of the “traditional” displays in the Museum which where they were appropriate lent another dimension to the visit.

Devising sessions which involved puzzling out what objects were and how they might have been used was very interesting and enjoyable.
AR/T48/HiE30 

N.B. INTERVIEWED
Career profile: 1972-85 Wakefield Comp. (72-5), Norfolk Sec. Mod. (75-78), Norfolk Comp. (78-85)

Over time, much more emphasis given to investigation by pupils; latterly, I experimented with getting the pupils to set the questions for investigation, and enabling KS3 pupils to undertake individual investigation from a range of (mainly local) source materials. This was in 1983-5.
CH/P48/HiE25 

Career Profile: Girls’ grammar, Birmingham (1971-5 & 79-80), Private sector (80-4 ), Sixth Form College Solihull (84-2003)

Initially largely didactic to secondary level – but with some variations – presentations on aspects of text book, balloon debates etc

Over time, at VIth Form college, some didactic, mostly discussion, group work, much essay planning in groups on sugar paper, presentations on different aspects, guided reading.

RB/T48/HiE35 

Career Profile:  1972-2006 Two 14-19 Upper schools (Suffolk and Beds. 72-85), Training history teachers project (85-7), Upper school (Beds. 87-06). 

I have always placed my teachers and myself at the forefront of student learning and encouraged them to use the well-told story as the way into studying history.  It doesn’t matter whether it’s primary pupils or sixth formers, they all enjoy a well-told story and, as I’ve already said, everything stems from this.  I remember observing a lesson in the 1980s where the teacher was looking at Peterloo through sources.  The problem was that as he hadn’t told the story and placed the documents in context all the students did was to apply literary skills to exploring them.  Yes, some students produced sound narratives of the event but as they hadn’t been told about radicalism after 1815 and the economic conditions in Britain at the time, all they could do was to write a narrative drawing out the competing interpretations.  Ofsted might have liked this, but I did not!  I felt that the students were being short-changed, something that came out when I talked to a group later.  The focus on transferable skills to make the subject relevant misses the point that history ultimately is about the story of the past and not simply how one should study the story of the past.  The lesson lacked passion and failed to inculcate any real sense of what history was. 

So, in many respects, my approach to teaching history did not really change over my career.  I always distinguished between the contextual and conceptual dimensions of the subject and the importance of what it meant to be a historian.  But above all, I believe that unless you make the subject interesting and enjoyable, you will turn students off.

MO/T49/HiE21

Career Profile:  1970-87 two sec. mods. Slough and Norfolk (probably late 70s).

I moved into the skills and source analysis approach and the rigour of the SHP hugely influenced me.

Towards the end of my career when I taught pupils I tried to reintroduce story telling, partly for its own sake, but mainly as a basis for inviting pupils to undertake more rigorous work – e.g. Thinking Skills, use of digital resources to enquire and communicate.

PC/T49/HiE37 Catholic primaries + Catholic Grammar (60-7) – Liverpool Univ. (68-71), PGCE also Liverpool (71-2), MSc Wisconsin Univ. (86-7)

Career Profile: 1972-2004 Grammar (72-8), Comp. (78-9) both Leeds, then Comp. Wales (79-2004)

When I started teaching I was given the classes, the periods to be covered and the textbooks.  Otherwise I was on my own.  In a strange way, as I became more confident I realised this freedom gave me an advantage.  I gradually introduced such elements as – local history, the use of artefacts, evidence, music, drama poetry, political cartoons and other imaginative work, particularly but not exclusively with the younger pupils.   As the 70s progressed I came under the influence of the (Leeds based) Schools History Project and introduced detective work for example.  As Head of Dept (albeit temporary) in 1977-79 I successfully lobbied for the school to choose new “O” Level/CSE exam syllabuses which included coursework.  The bugbear was “A” Level, whose approach made it more difficult to introduce newer teaching methods, although we did study documents in some depth.

When I moved to North Wales it was a turning point in my career.  I became HOD at an innovative and forward looking school where some of the approaches I had tried to introduce in Leeds were well established.  We used mode 2/mode 3 exam syllabuses which enabled us to use a high proportion of coursework and our own school produced teaching resources.  I developed and introduced a mode 2 “A” Level course which had the study of historical evidence at its heart, and continued to use teaching methods which when I started were innovative but when I finished were normal throughout the school system.  

There is a big “however”!  The approaches I have briefly described made History very popular but sometimes led to a dilution of academic rigour.  We often found ourselves teaching extra lessons in for example essay writing in order to prepare students for public exams and university.  At the same time as our teaching made History more popular with pupils there were movements elsewhere towards vocational education and subjects such as History were put under pressure after Year 9.  Increased government interference in the past ten years made the freedom I described earlier more difficult to sustain, and was one of the reasons which led to my early retirement!

Teachers born in the 1950s
PW/T50/HiE45 
Career Profile: 1971-92 Two grammars and sixth form college (71-9), Middle school (87-92)

I started teaching in 1972 in a grammar school with a specific syllabus which my Head of Department had drawn up for the school. We had an exam twice a year and students had to be prepared for this. Each student had a text book and a work book which was regularly marked and checked. Homework was given after each lesson perhaps twice a week. Each summer a trip was arranged to complement the year’s teaching often to a stately home or medieval city. I used resources I had made or typed up banda sheets to copy quizzes or worksheets. Drama was considered unsuitable. A level was often a mixture of chalk and talk with independent research from the library. By the time I had returned to teaching in the 1980s after having a family I used hand-written or copied pictures and source materials. Work was completed on the hand outs. We used drama and visits and speakers to illustrate the topics.  
IC/T50/HiE44 
Career Profile: 1972-2002 Three comps. Ches., Wilts., Cornwall (72-02)

My teaching was always based on source materials, documents, visits (local, national, European). I always emphasised ‘personalities’: dates: context of time and place regardless of age, whether Yr 7 or A level. So that my style did not change over time, but adapted to material available. Group work was always evident, topic and presentation, visual and oral remained a highlight of my teaching year. Discussion, Q + A always evident. When I look my classroom practice has not changed over the time I taught history!
BJ/T50/HiE48 
Career Profile: 1972- present Five comps. Lancashire + London (72-3, 73-4, 75-8, 79-91, 91-2004) then Sixth Form College, London (2004-present)

Teachers needed to know themselves most of the material. There was very little support outside what the department produced, Lessons were predominantly teacher-led and students needed to produced a good set of notes themselves as there was little opportunity to find similar materials elsewhere particularly as each school’s curriculum was tailor-made.
Now I can access video, Youtube, PP, OH projectors, Wikipedia and have forums and web-pages that all students can access. I feel more like a cabin steward than a pilot.

Pupil involvement has always been at the core of teaching and learning and there was far more opportunity for presentations and research in the past.

MW/T51/HiE55 N.B. INTERVIEWED
Career Profile: 1974-present Primary schools – Scotland (74-9), Saudi Arabia (81-2), London (83-7), Middle schools – Bradford (89-94, 94-2000), Comp. Bradford (2000-08), S G School (09-10) 

1) Cross-curricular projects in primary schools – content driven some visits & encouragement of ‘show + tell’ artefacts.
2) Middle school – re-org. of scheme of work following SHP/HA Conferences – gradually increased ‘enquiry’ questions. Home-generated worksheets/tasks. Text books used for random chapters/tasks. Had a ‘hands on’ museum in classroom (praised by Ofsted). Gradual move away from factual exams on content. Beginnings of simple source-type analysis.

3) At secondary school, KS3, continued to develop enquiries + variety of teaching methods. By 2006/7 using digital projector (but had no access to full interactive white board) + more ICT but availability an issue.

ID/T51/HiE68 

N.B. INTERVIEWED
Career Profile: 1975-81 Upper school (comp.) Wakefield

I don’t think teaching differs across age-groups – fundamentally I’d teach 82 yr olds in the same way as 7 yr olds. It’s the level of demand and quantity and type of resource that changes. I used ‘school teaching’ methods as a degree teacher i.e. a mix of role-play, decision-making, enquiry, source work etc etc – it made a huge difference to student performance. It also means there’s not the gulf to cross for students transferring from degree to PGCE – too often PGCE students have no good models to learn from in university teaching.

1975 – still very delivery based but dabbling in decision-making etc – I held a public enquiry into Peterloo with Y12 c.1979 only for Henry Hunt to be called out for careers interview when being cross-examined. But no understanding of needs to work with learning styles then – whereas that’s much more at the forefront now. Excitement and interest is vital – and emotional engagement if students are to refer back to prior learning. ‘Do you remember when we did …?’ is a critical element in learning – ‘do you remember reading page 46 and we did those source questions?’ won’t work!

LT/T53/HiE53 N.B. INTERVIEWED
Career Profile: 1974-present Sec. Mod. Schools (1974-9) Herts and Bucks, Temp. contracts Comp. North Yorks (81-91), Comp. Knaresborough (88-present)

Few resources to use at beginning – Chalk and talk, Few visual stimulus use. Discussion/ mostly notemaking. Textbook directed work. Very little on walls. Every school did different curriculum. Some dictation/ Now much more aware of need to use variety of approaches. More technology. Computer lessons. Art + Drama involved in History lessons. 

JS/T52/HiE57 
Career Profile: 1975-present Apart from short-term employment in one comp. 1976-present. 

Yrs 7/8 Diagrams to copy Questions to answer from book –  now very much linked to big enquiry questions.
GCSE – giving notes now personal enquiry + research + lots of exam practice.

SK/T52/HiE61 

Career Profile:  1975-present at one comp. in East Yorks.
At start of career - Lower school – lots more freedom of what to study but only knowledge with the odd very bad attempt at empathy. Exam work – dictated notes, tests, essays.

Now lots more activity, evidence based work for greater involvement. A real desire to see all students achieve. In 1975 we never saw the bottom 20% as they were all in schools for moderate learning difficulties! 

The activity based work extends throughout the range 11-18. Use of film for evaluation/bias likewise TV. Awareness of different learning styles – not even known about in 1975 and what then was dyslexia, etc. Now it is inclusion, active learning, fun.

JH/T52/HiE133 N.B. INTERVIEWED
Career Profile: 1977-2010 Comp. East Sussex (78-85), Tertiary College, Lancashire (85-90) + Sixth Form College, West Sussex (90-2010)

More stress on sources now

Great variety using modern technology

Since 1985 have just done A level – more stress on training for coursework/research assignments and skills

More focus on sources

Recently more stress on assessment objectives (sometimes distorting nature of the subject).

JTS/T52/HiE40 
Career Profile: 1974-96 in one comp. North Yorks.

Used much storytelling and I enjoyed this... I think the children did as well. I was keen on drama so we used this a lot... WE used a lot of illustration, particularly with lower ability children – and there was broad streaming or banding into 3 different ability bands. History inherited the bands from English/Maths of course. WE designed a lot of posters and displayed them all around the classroom... so there were Magna Carta, Shields, and many original handbills. We used worksheets a great deal in the 1970s. With GCE O level, we tried to predict questions, and there were essays in abundance in the 70s and 80s. We would use bullet pointed notes – to show the plan of essays in answer to specific questions – much like the old LETTs guides.  CSE was treated differently. The 6th form was I am afraid a lot of dictated notes, with explanations etc. This changed considerably in the 80s, when we used Self Supported Learning and group work on individual topics for 6th Formers. I very much enjoyed using primary evidence with them –Stuart Docs. In partic.

JM/T53/HiE42 
Career Profile: 1977-2009 Two comps. Chesterfield (77-91, 91-2009)

I have combined this section with Aids to learning at school as the two are so closely linked.

Start of career, approach very much determined by teaching resources – text books and information sheets (Banda, Gestetner – hand-operated, etc); occasional cinema trips, field-work (often unsatisfactory); much teaching from the front, a lot of story-telling, class-reading and group/paired work; use of ‘project’ topics for individual research, etc (usually resulting in mountains of copied material, right up to CSE level); a small number of appropriate audio tapes; slide shows; use of school library service.
As much ‘picture work’ as possible (slides, magazine pictures cut out and mounted mostly for KS3 and KS4).

Photo-copiers and videos from mid to late 1980s brought massive improvements in accessibility of visual materials, allowing far greater variety and scope of presentation, organisation of lessons.

ICT facilities from 1991 adding to variety, etc; bringing in new skills.

By 2005, lap-top with classroom projector, instant Internet access.

These things have revolutionised classroom practises, making the study of the subject far more colourful, accessible, etc.

The easy production of very high quality materials for classroom use, plus cheap and colourful and well-written and directed text books, have aided the evidence-based approach, which has also been encouraged by the National Curriculum and GCSE courses – valuing skills of interpretation and source analysis as well as acquiring knowledge.

The adaptation of out of school resources for educational purposes has made fieldwork less of a risk (in terms of pupil engagement), eg. recent fieldwork undertaken in York, Quarry Bank Mill (Cheshire), Beth Shalom Holocaust Memorial Centre (Notts), multi-cultural studies in Derby; handling sessions with artefacts from Chesterfield Museum, etc.

Greater emphasis on Literacy across the whole curriculum has led to good work in History departments on developing reading skills, extending vocabulary, encouraging extended writing with the use, for example, of writing frames, etc.

MM/T53/HiE62 

Career Profile: 1980-present Two Comps. London (80-90, 90-present)

Less teacher-centred and a wider range of activities now – For examples, O level tended to be dictated notes and practice tests. A general trend across the age range is a reduction in text with more emphasis upon sources. Whilst this is a positive development it makes less literary demands, a reflection of falling literacy standards. For me history about a body of knowledge, attempting to use the past to understand the present, preparing students for adult life in British society.
LC/T54/HiE56 

Career Profile: 1976-present Two comps. (76-88, 88-present) Wigan, Lancs.

Much more skills based now. I still tell ‘stories’ although frowned upon. I still teach extended writing skills, but much more difficult as many other subjects do not demand this. Evidence work a central part of teaching – How do we know? How are we sure? Pupils more demanding to be spoon-fed now – prepared to do more for themselves in past. Exam technique taught specifically. More group work + investigations now – less lists of questions and cloze passages. Pressure on teacher to get results, as opposed to pressure pupils to get results. Data – be all and end all. Marking now requires info. On how to get to next level, etc. – then [in the 70s and 80s] a big red tick and a sticker if you were lucky. More autonomy then, now long list of things you should include for an ‘outstanding’ lesson.
TC/T54/HiE49 
Career Profile: 1984-present Sixth Form College Huddersfield (84-95), Sixth Form college Hants. (96-7), Independent schools (97-present)

VI form – I tended to teach from worksheets (guided notes) + dictated notes + discussion.

I tried to use pictures wherever possible. 

11-14 KS3 – I have become more aware of dividing up lessons – starter, activities, plenary & have become less worksheet based . We do some role play & use visual sources quite a bit, but mainly my own creations! (and I keep them short). 
14-16 KS4 – Again a strong focus on visual, less worksheet now. Clips rather than whole videos/DVDs. Some dictated notes, but always after (& during) discussion. Lots of spider type diagrams. 

AF/T54/HiE67 
Career Profile: 1973-present Sec. Mod. (73-89) and two middle schools (90-4, 94-present) all in Suffolk

Very classroom based at the start (see above). But I go through periodic changes in my teaching style. Currently being in a middle school I can, if I want to, use drama, simulations, wall display, games and model making as the main activities. Because of the nature of our intake, and the school’s learning priorities, active learning with children choosing their preferred learning style is always an aspiration.  Units are always set around a key, Enquiry question, and are in-depth focus pieces, eg “Why was 1066 a Year of Crisis?” in Year 7 and “Why kill the King?” in Year 8. However, at the request of our high school, we are changing the approach in 2009-2010 to a concept based approach, where we will follow a concept, briefly, through a period of time. In reality I think that I will combine the 2 approaches and “sprint and drift”, doing some topics in more detail than others, maybe just giving information sheets for areas I don’t think I can teach in an interesting manner.  I want to hold on to the idea that history teaching is story telling.
KF/T54/HiE46 Primary Teacher
Career Profile: 1977-2007 Grammar, West Sussex (77-82), Overseas (82-6), supply (89-2000), primary (2003-07)

Engaging the interest is a higher priority but children also expect more on a plate when it comes to achieving targets, Unless trips to the armoury, castles, trenches and so on are made a school priority the curriculum is very exam and assessment driven. Some children like political intrigue whereas others like to know military strengths or about the job opportunities and laws at different times. There’s a danger that the early investigative intrigue of a nine year old can be wiped out by thirteen as pupils are driven harder to meet particular targets rather than develop skills and interests. I think I became a more enthusiastic and obviously more knowledgeable teacher but enthusing 34  9 year olds with a huge range of reading, writing and internet skills is exhausting.  Children do not listen as well as they have had so many noise and visual distractions compared to us. It is harder for them to select what is pertinent as there is more to sift through.

AD/T55/HiE51 
Career Profile: 2004-present Catholic comp. Reading

Not been teaching that long but have become Head of Department so have changed KS4 & 5 exam board and subjects. More focus on what (discovered via pupil surveys) pupils are interested in.
SG/T55/HiE60 
Career Profile: 2005-present Two comps. (2005-6, 2006-present) London

Emphasis seems to be very much on ‘entertaining’ learners. Less emphasis on learners themselves to develop a discipline to get down to learning.

Pressure to not use textbooks – use materials from textbooks as one-off activities ie. for matching, sorting. 

TB/T55/HiE72 
Career Profile: 1979-present in one comp., Birmingham

I feel I do more now than when I started. It was more giving them [pupils] questions and getting them to answer Q. More hands-on as far as I am concerned, it’s harder work trying to make them think especially at A level where they do not always have the in-depth knowledge.
JB/T56/HiE41 
Career Profile: 1979-2010 Two comps. (1979-2002, 2002-10) Wolverhampton

At the start of my teaching career the method of teaching was more formal., Pupils sat in rows and answered questions of textbooks or from activity sheets. Sixth form work did have an element of discussion. 

Over time my classroom practice has changed as there is more variety of learning experiences in the classroom to cater for different pupils’ learning styles. The room is laid out in order that pupils can do group work. We use a variety of learning resources; although at KS4 & 5 staff tend to teach more formally as we are teaching to the exam syllabus. We are also aware of the League Tables and this therefore influences our history teaching.

KC/T56/HiE63 

Career Profile: 1984-present Comp. Ches. (84-6), Comp. Manchester (86), Sixth Form College (87-present

In secondary, lots of activities from colouring in (Yr 7) to exam questions and worksheets (Yr 10-11). 
At A level, there used to be far more discussion work based on students’ own reading. There were some activities but much more debate. Now it’s very worksheet based=, breaking up lessons with activities, much more use of IT.

I think the quality of teaching has improved vastly in 20 years but exams are not as hard.

CF/T56/HiE47 Primary Teacher
Career Profile: 1996-2008 Two primary schools (96-99, 99-2008) Ches. and Lancs.

4-5 yrs (Reception) – teaching with own life as starting point – through story and topic based. 
5-6 yrs (Yr 1) – continuing ‘myself’ to extended family history Trips, e.g. Wigan Pier, Skipton Castle.

6-7 (Yr 2) – Brainstorming key facts on flipchart, children writing own version of ‘story’ including these facts.

MC/T57/HiE71 
Career Profile: 1981-2007 Special schools (Leeds 81-5 and Glasgow 86-04, not given 04-07)

I have always taught formally BESA although I teach A level, under and post-grad as well at MC [name of school]. Key [is] engagement/ active discussion/ enquiry.
TB/T57/HiE52 

Career Profile: 1979-present 5 RC comps., Greater Manchester (79-81, 81-88, 88, 89-98, 98-present)

In my first three jobs, my teaching reflected the departments I worked in ie. traditional, chronological, ‘chalk & talk’ – although as an A level teacher I was free to experiment a little and often did so (as the results remained good – my HoD was happy!). As HoD at PJP [school name], I was faced with tough inner city kids often hostile to education; gradually I began to introduced a greater variety of teaching styles and curriculum both to engage them and as my understanding of the pedagogy of the subject grew, through INSET anmd reading (e.g. Teaching History). Currently my Department at AHS [school name] is considered very much a ‘leading’ department, in the ways we teach and our understanding of the curriculum.

BH/T57/HiE50 
Career Profile: 1980-present in one comp. North Yorks.

I tried to make lessons conceptual and active but they were largely teacher controlled and directed I think.  My training was focused on Coltham and Fines Educational Concepts for the Study of History – which I still wouldn’t pretend to understand.

Some exercises are still used in same ways – eg travel guides to past civilisations such as Rome or Aztec Empire.  Sources were used as illustration largely for many years.

VF/T58/HiE132 

Career Profile: 1993-present in one comp. in Hampshire.

Much more teacher talk and student writing when I began compared with now.  Use of ICT has made possible the creation of resources of a much higher quality. Advent of data projectors and IWB [interactive white board] further moved towards more active role for students in class. I pioneered and led this change in our school. I think since then we’ve gone too far, leading to student expectation that they will have fun every lesson – which is not the same as enjoying the lesson.  We use images far more now – I’ve devised a superb lesson examining images of Henry VIII that is successful in part because large images can be displayed, and annotations made in them using the IWB. Another lesson examines  the images of Elizabeth as portrayed in film and TV. 

It is increasingly difficult to manage the literacy levels of each new intake. I find that each year students’ reading and writing skills are weaker. Texts I once used only with low ability students are now used with all. This is as much to do with decline in literate culture as actual ability to read and write. Students are unwilling to read or write long pieces. This is a big problem at GCSE where too many students offer accurate answers that are too brief to access the higher levels of attainment

RS/T59/HiE54 N.B. INTERVIEWED
Career Profile: 1981-present Grammar , Lancs. (81-2), Two comps. North Yorks. (82-88, 88-present)

Some of the fundamentals about entertaining and bringing the past to life remain the same. In the past pupils seemed to be able to read better than they do today – what I gave bottom sets 20 years ago  I wouldn’t give to top sets [today]. Now more images & more use of sources. In all years much more emphasis now on group working. PLTS = the buzzword now = we have to incorporate into lesson plans – much more structure to lessons now.
IJ/T59/HiE73 
Career Profile: 1983-present 4 comps. Nottingham (83-91, 91-8, 98-2008, 08-present)

Much more topic base at KS3. More investigation (problem solving). More freedom then (pre- National Curriculum). VI form was more formal [but] now I use techniques that I use at KS3 & 4.
JM/T59/HiE58 
Career Profile: 1982-present Comp. Bristol (82-90), two comps. Gloucs. (90-3, 93-2001 and first Gloucs. Comp. 02-present)

From the start I have hated worksheets. I get bored easily and hated the ‘shut up and turn to page 42’ approach. I knew that role play was fun and chopped off heads very early on. I always looked out for games, problems solving and tried to write my own. At first I didn’t much m=like the evidence based approach, then Tollund Man was an eye opener! SHP texts were a revelation – I wish I had them when I was training. I discovered ways to use pictures & videos to analyse & evaluate for enquiries and I was off & running. ‘Accelerated learning’ in 1998 helped a lot of things to fall into place. From then on, I pursued approaches that explicitly helped pupils to recognise their current learning preferences and build on them. Teachers Toolkit and all things Paul Ginnis have helped to feed my approaches. I tend to use the same teaching approaches from yr7-13. As a literacy co-ordinator I discovered better ways to achieve extended answers. As an AST [Advanced Skills Teacher] I always encourage people to take risks and have fun!
RM/T59/HiE74 

Career Profile: 1982-present Two comps. Notts. & Suffolk (82-5, 85-9), primary (89-98), comp. (98-presnt) both in Cumbria

Less planning… more emphasis on note making & dictation - knowledge all important. Moved to a more rigid planning framework, over emphasis on targets, more restricted British based curriculum but much wider variety of skills taught and greater emphasis on learning rather than teaching.
DL/T59/HiE70 
Career Profile: 1983-present Two comps. (83-9, 92-9) Herts. & Surrey, Sixth Form College (2000-present) Hants.

It is painful to remember how I taught in a challenging comprehensive in the 1980s. At GCSE I remember a lot of factual tests/ quizzes: multi-choice as paper or quickfire Q&A round the class. Videos were just being discovered and we had to book a special room to watch them. Knowledge tended to be treated uncritically as a body of facts. Empathy was in – CSE Hisotry classes had essays like ‘Imagine you are a coal miner in the 1840s…’ You ‘did’ sources usually in the form of repetitive gobbet size exercises. At H[second school taught at] the teaching and learning had definitely improved. There was more of an attempt to integrate sources into enquiries and Christine Counsell was inspiring teachers to get Year 8s to write proper essays. More analytical approaches were introduced – card sorts were very popular. Problem solving, role plays and debates were all used extensively at KS3 and GCSE. At A level teaching remained more traditional dictated note taking was standard both at EP and H [first two schools taught in] until the mid 1990s. In my view history teaching has been enormously improved – more rigorous, more exciting, more relevant. The Teaching History journal and Christine  Counsell have played a huge role in this. 
JM/T59/HiE66 
Career Profile: 1983-present Comp. Kent (83-4), Grammar Bucks. (84-5) FE College (85-present)

My most recent experience for the last 20 or so years has been as a teacher of A/AS levels and of teaching on Access and Degree courses.

I would say, one definite difference is that my teaching is much less didactic than it used to be; I am much more ready now to give students project work and assignments to go away and research or work in groups together on in the classroom. One becomes more discerning, with experience, and know instinctively, what will work and what will not work with students taking charge of their own learning.

Teachers born in the 1960s
EP/T60/Hie81 
Career Profile: 1983-present in one grammar school, Kent

I have always tried to use a variety of approaches but these have become more varied over time. Varieties of grouping, Moving students aro9und classroom to different groups/activities during lesson.
MC/T61/Hie83 
Career Profile: 1986-present Two comps. London (87-2003, 03-present)

Approach same) only because the great department I was in). I still learn something new from every edition of Teaching History though what has changed is the student involvement is much greater – in assessment and target-setting/ next steps and in the amount of peer group discussion.
JE/T61/HiE82 N.B. INTERVIEWED
Career Profile: 1985-present Comp. (85-88) Gloucs., City Technology College comp. in London (91-4) Comp. (94-present) South East Essex.

I was taught that history should be taught didactically and formally as a body of knowledge to be transmitted. I rejected this before I started to teach and was greatly influence by the research into (D. Shemilt) the impact of SHP. In my first post I constructed the 11-13 units around investigations using a variety of source materials. However, styles of teaching were still largely dictated by Piagetian principles – those have changed to social constructionist-driven pedagogues concentrating on social norms in collaborative settings. I am now experimenting by using more consultation to drive planning and delivery. 
SM/T62/HiE75 
Career Profile: Recently qualified – two teaching placements comps. West Yorks. 2008-09

Only just beginning my career so the way I teach has not changed. I try to make all my lessons different so that students will maintain an interest – this applies at all the key stages.
KG/T62/HiE81 
Career Profile: 1986-present in one comp. in Hull

When I first began in 1986 in the school I started out trying some the active teaching ideas that I had come across in my training but was gradually put off by senior staff who disliked the noise and ‘disruption’ and the equipment I sometimes used so in the end I mainly did questions, diagrams  etc.  However, with the change of staffing at schools reorganisation in Hull I was able to change back to the more active style especially as History was put out on the field in huts so noise etc didn’t matter.  This was further developed in 1990 when for the first time History was in the general pot of choices for GCSE (previously pupils had to choose either History or Geography) and so it became important to promote History and so I actively changed my style of teaching to try and encourage pupils – using the methods and activities that are current today. Since 1990 and a couple of courses by the excellent and inspiring Steve Chapman (Dragonfly training)  I have developed this type of teaching further – using e-debates to develop pupils’ historical arguing skills.  But this style has not always been supported or encouraged as in the History department we are still very much left to teach in any way we like (actually this is a good thing in many ways as I have never since 1990 been restricted or confined by someone wanting me to teach in a particular way).
RH/T63/HiE79 

Career Profile: 1991-2007 Two comps. London & Herts (91-2000, 2000-05), overseas (2005-07)

Fairly traditional – emphasis on content. Moved towards a more ‘skills based’ [approach] but do fear that students sometimes emerge ‘content free’ Greater use of activities in the classroom – a clearer sense of why I am teaching History )or why the students are learning what they are learning).
MH/T64/HiE80 
Career Profile: 1987-present Two comps. West Midlands (87-90) & Newcastle upon Tyne (90-present)

Initially it was dependent entirely on me to introduce & drive the lesson. Now it has become much more about providing an initial stimulus that students respond to & develop, particularly in KS3.
Big Questions frame enquiries, little Qs then become short-term focus – still directed by staff, but with a more pronounced enquiry focus.

SH/T65/HiE78 
Career Profile: 1987-present Comp. Surrey (87-8), Comp. Herts. (88-present)

At the start, lesson were often teacher-led, with pupils listening, before beginning written work. A level was delivered largely through lectures. 
Today activities are often enquiry-based, involve group interaction and the emphasis is on pupils’ learning, with teaching focussed on developing this at an individual level. 

A level teaching is increasingly following this pattern.

Changes have occurred gradually.

CS/T67/HiE77 
Career Profile: 1989-2007 Grammar, Herts. (89-96), Comp. Derbys. (96-200), two comps. North Yorks (2000-05, 05-07)

I have always tried to innovate and give the students the centre-piece of the lesson – they should always be more tired than me at the end of a lesson. The tests I set are now richer, I use more group work than 20 years ago, obviously ICT use has improved, my questioning technique has improved and my assessment has got better. 
CD/T67/HiE85 
Career Profile: 2001-present in one RC Comp in London.
When I began teaching I endeavoured to be creative but inadvertently used textbooks & worksheets due largely to time.

At present teaching is very student led as I endeavour to adopt the principles of PLTS [personal, learning and thinking skills] as per QCA guidelines. Obviously there are teacher-led lessons, but on the whole group work is the focus. Student research is also an important part and we are steering towards a more project based curriculum. 
MM/T68/HiE123 

Career Profile: 1991-present Three comps. Doncaster (91-3, 97-2005), Hull (05-present) Overseas (93-96)

Use of ICT changed classroom teaching but still a place for reading the text book.

Empathy used through all key stages across the years 1990-2009

Requirement of skills based learning more prominent in earlier key stages today  and questioning techniques have advanced.

Use of source work has increased and variety of topics allows greater variety of techniques in classroom

SB/T69/HiE76 
Career Profile: 1991-present Comp. (91-2006) Grammar (06-present) in North Yorks.

In the beginning we used multi-coloured bandas – really good for weaker readers. We tended to use text books and white boards more. More short tests. History was taught more as an unfolding ‘story’ – chronology was important for it to make sense. We did lots of drama, role-play, posters, trips, etc. because we had more time.
HS/T69/HiE88 
Career Profile:  1998-present Two comps. (98-2002, 02-06) East and North Yorks., independent school (06-present)

Less knowledgeable at the start. More textbook.  [Now] More emphasis on progression through the key stage and greater understanding of significance of interpretations. More conceptual at GCSE & A level.
Teachers born in the 1970s
ZB/T70/HiE100 

Career Profile: 2007-present in one comp. Bolton

My teaching has remained the same. Active, fun, diverse with a mixture of tasks.
RM/T70/HiE130 
Career Profile: 1996-2008 Comp. Essex (96-98), Comp. Hants. (98-08)

To start with, lots of fact files and student research (really just collecting knowledge). My practice developed in Hampshire, v. influenced by an enquiry based approach (influenced by C. Counsell, M. Riley, J. Byron books – Think Through History). Much more interpretations work, lots and lots of pictures as stimulus, children doing the decision making.
PR/T72/HiE95 
Career Profile: 1996-2005 Upper school comp. Dorset (96-9), London comp. (99-2000), independent school (2000-05), Comp. Somerset (05-present)

Probably fairly similar throughout. Big focus on discussion throughout.
PT/T72/HiE98 
Career Profile: 1998-present 3 comps. North Yorks. (98-9, 99-2000, 2000-present)

It hasn’t really changed although I used to have a lot more time to plan active & involved lessons. Lessons are a lot more rigid now due to Ofsted requirements or teachers translation of them, this means innovation is often stifled.
CL/T73/HiE94 

Career Profile: 1998-2009 Two comps. Warwicks. & Birmingham (98-2003, 03-09)

Always tried to excite students with stories whilst stressing the importance of using the past to understand the present. Emphasised skills. At a basic level, not much has changed.
SJ/T73/HiE102 
Career Profile: 1997-present Four comps. Reading, Warwicks and Worcester (97-2003, 03-06, 09-08, 08-present)

KS3 teaching was experimental & active. KS4 was out of a book due to having no experience of GCSE in my training. As classroom discipline improved I became more experimental at KS4. 

More recently, due to promotion, I have had less time to prepare lessons. Form filling & bureaucracy has become more important. In the last year I have reduced my responsibility and find myself being more experimental again. 
EF/T73/HiE99 
Career Profile: 2002-present Two comps. (2002-09, 09-present) Ches.

KS3 2002 – Content/ curriculum driven in KS3 
2009 – Skills driven curriculum at KS3 with integral assessments to demonstrate progress not bolted on. 
KS4 2002 – Content driven GCSE

2009 – Target/ results driven focus at GCSE

KS5 Not a great deal different

DH/T75/HiE103 

N.B. INTERVIEWED
Career Profile: 2001-present Three comps. County Durham (01-04, 04-08, 08-present)

At start of career the emphasis was on teaching chronologically over both KS3 & KS4 over the years pure history has become replaced by a skills based approach as the ‘Emperor’s new clothes’ initiatives get drip fed into the curriculum – feel as though I am not a history teacher any more but a History/ Citizenship/ P4C/ SEAL/ literacy teacher. The emphasis has also changed from an enjoyment of history to teaching literacy via history. GCSE teaching has also become more didactic due to cuts in time (2 x 40 mins at KS4 next year!) & the amount of content needing to be studied.
SB/T75/HiE96 
 N.B. INTERVIEWED
Career Profile: 2001-present Two sec. mods. Kent (2001-2, 02-06), comp. Cumbria (06-present)

KS3 – more emphasis on literacy due to increased isolation of history skills at GCSE. We must prepare students earlier as literacy focus of other subjects has been lost. 
KS4 – more emphasis on skills being explicitly taught.

KS5 – changing to reflect reluctance of students to do necessary reading – Homewoek is now far more based on preparation for seminar style lessons.

EH/T75/HiE89 

Career Profile: 2001-present Two RC comps. Gloucs. & Hereford (01-02, 02-present)

I think my approach has always been active, engaging, variety of tasks and at times unpredictable. This was not how I was taught at school and did not go down well in my first school. Now, my style of teaching seems to be developing so that it’s more mainstream and I can further develop my teaching and be inspired. 
HY/T75/HiE93 

Career Profile: 2005-present Two comps. Norfolk (05-09, 09-present)

My confidence has grown due to the reaction of the students to my lessons. This has encouraged me to experiment with new ideas I hear about and ASK THE STUDENTS how they found the learning experience. This has helped me immensely, and I am now happy to use strategies across the key stages, whereas before I ‘dumbed down’ for Y7 and ‘high brow’ 6th form, I now see you can combine both.
MJ/T76/HiE105 
Career Profile: 2001-present one comp. (2001-07 + 08-present) plus grammar (07-08)

Examples of teaching witnessed at placement during PGCE were very didactic/chalk and talk. Mentor during NQT and following years encouraged experimentation and use of ICT. Introduced skills based lessons with a real focus on AfL [assessment for learning] before other departments. Became an ‘outstanding’ teacher due to innovative approach to learning according to Ofsted inspectors. Consistent approach adopted across all year groups with similar actgivities which has helped with understanding and development of skills (especially analysis, evaluation and interpretation).
DL/T76/HiE91 

Career Profile: 2001-05 Comp. Tyne & Wear (02-04) + short-term in two further schools and overseas

More controlled to begin with in order to control classroom behaviour but now more experimental, e.g. Crazy Talk [animation software], Group work, trips, drama, use of multimedia
EL/T77/HiE104 

Career Profile: 2001-present in one comp. West Midlands

KS3 – take more risks, think about different learning styles., More emphasis on skills now content.
KS4 – differentiation now more important. Offer two courses at GCSE – Pilot and Modern World.
KS5 – Used to teach Totalitarian Regimes and now teach Civil Rights in America 

Used more strategies also at KS3. 

CH/T77/HiE97
Career Profile:  1999-present Three comps. Leeds, Tyneside & Co. Durham (99-2001, 01-03, 03-present) 

In the early stage of my career my approach was traditional and chronological. Now after teaching for nearly 10 years I endeavour to use thinking skills, engaging activities and assessment for learning & engaging enquiries about the past.
BR/T77/HiE90 
Career Profile: 2005-present Comp. Norwich

Increasingly active learning in upper school. Tried to increase pupil participation ()e.g. develop own criteria/ independent learning) in lower school.

ND/T77/HiE128 
Career Profile: Placements in London  - one an academy, the other a RC comp.

All in 2010 Started off with very dynamic, kinaesthetic, group work led lessons. Am now learning chalk and talk narrative style which pupils seem to enjoy! I would like to end up with as many styles as possible.
HH/T79/HiE92 

Career Profile: One business and enterprise specialist school (comprehensive) North-East Lincs. 2005-present

KS3 – Became more teacher led because of need to impart historical knowledge in such a short period. KS4 is more student led as there is mor time to explore sources, have debates, etc.
LR/T79/HiE106 

Career Profile: Two comps. Birmingham + Notts.

Use much more AfL [assessment for learning] now.
Much keener to do kinaesthetic tasks.

Much more differentiation.

Having an interactive white board has really changed my teaching.
MG/T?/HiiE107 

Career Profile: 2002-present Three comps. Notts (02-04, 04-05, 05-present) plus overseas 2007

More literacy and worksheet based to more interactive and pupil-centred investigation based.
Teachers born in the 1980s

CG/T80/HiE111 
Career Profile: 2004-present Comp. Devon

My subject knowledge is now more secure. I am more confident about standing in front of a class, when I remember feeling initially nervous about doing so. I am not afraid to stop the lesson to encourage students to exhibit the correct behaviour, whereas when a student it seemed a life or death issue if I did not teach everything on my lesson plan.

FB/T81/HiE115 

Career Profile: 2008-09 teacher training placement Comps. London

I began with a more didactic, teacher led approach but as I developed I evolved a more student generated approach, creating lessons with the aim of getting student to take responsibility for learning.
RB/T81/HiE125 Primary Teacher
Career Profile: 2007-present Primary London

I have only been teaching for 2½ years, so I was trained to teach bearing in mind all learning styles, also high % EAL [English as an Additional Language] at my school, so lots of visual resources, ICT based role play. May have become more confident to try more ‘adventurous’ lessons, e.g. hot seating drama.
GG/T81/HiE122 
Career Profile:  2005-present Comp. London (05-09), Overseas (2009-10), Comp. Kent (09-10)

Lot more skill based and less teacher centric.  Have been able to focus more on more on the underlying analytical skills and less on narrative.

RW/T82/HiE116 

Career Profile: 2005-present Two comps. Halifax (05-06, 06-present)

My teaching practice has changed to include more discussion based tasks along with more student led activities. This is mostly due to my increased confidence. Lower school classes tend to include more written work while upper school involves more discussion tasks.
CO/T82/HiE126 

Career Profile:  2006-present Comp. Hull

When I started teaching, I found myself teaching from the worksheets and did not do much interaction with the students. From my point of view the lessons showed progress however they were very boring and uninteresting.  

Now my lessons are more dynamic, not outstanding but judged to be good, but more engaging and showing more progression with the students. Students are now encouraged to walk about to show their work to other people in the room. This allows students to see how other people complete their work. There is now a stronger focus on peer and self assessment within the lessons. Here students regularly peer and self assess their work at the end of every lesson. Here students are encouraged to be positive about each other’s work, think about an improvement for the work and a comment for encouragement. This has meant that students can see and judge each other’s work. Many of the students are very critical of each other’s work and give good comments for feedback which allow each other to develop in their learning more. The teaching has become more centred around ICT which allows the students to come and interact with the whiteboard. 

AR/T83/HiE112 

Career Profile: 2005-present Two comps. (05-07, 07-present) Wigan

All groups – a move from dealing with discipline behaviour towards preventing it.
GCSE/6th form – from lecture-based lessons to trying more pupil-led activities
JW/T83/HiE108 

Career Profile: 2005-present Comp. Birmingham

At the start of my career in my NQT [Newly Qualified Teacher] year I tried to make lessons fun, but I had to change as classes ate me alive. After two years of doing book work, individual students working in silence, I slowly began to reintroduce things. 
Now I have fun with my classes, we use drama regularly and group work is common place. Yet students know of my reputation for being strict and ability to deliver dull lessons when needed and this makes it possible.

For sixth form, I am far more relaxed, yet formulaic.

MO/T83/HiE109 

Career Profile: 2008-9 two training placements in Comps. Worcestershire

Throughout the PGCE, I have learnt to allow pupils to be responsible for their own learning. Therefore I use a lot of paired/group work – esp. at AS/A level where I believe there is an overuse of ‘independent study’. I try to engage pupils – IWB/ role play used a lot.
DM/T83/HiE117 
Career Profile: 2006-present Comp. Huddersfield

Have moved from teacher led to ‘student led’ as much as possible over last 2 years.
JW/T84/HiE114 

Career Profile: 2007-present RC comp. Southampton

Hasn’t changed an awful lot as still relatively new to profession. I’m more flexible in my approach & can judge when to delve deeper into topics/ issues or when to move on.
KW/T85/HiE118 
Career Profile: 2008-presnt CofE comp. Berkshire

Having only taught this year it has been very much focused on inclusion of all students, addressing the different learning styles & incorporating Bloom’s taxonomy into lessons.
22

